

STATE OF MICHIGAN
DEPARTMENT OF EDUCATION
LANSING

RICK SNYDER
GOVERNOR

MICHAEL P. FLANAGAN
STATE SUPERINTENDENT

December 17, 2012

MEMORANDUM

TO: State Board of Education

FROM: Mike Flanagan, Chairman

SUBJECT: Presentation on the Michigan Test for Teacher Certification Three-Year Cumulative Report for 2009-2012

The Michigan Test for Teacher Certification (MTTC) results reflect test taker performance in teacher preparation programs approved by the State Board of Education (SBE). The MTTC test results provide one indicator of teacher candidate preparation in SBE-approved teacher preparation programs. The SBE-approved standards for teacher preparation are consistent with the SBE-approved Grade Level Content Expectations and High School Content Expectations. Their alignment to the Common Core State Standards indicate that the MTTC test results also provide an indicator of teacher candidate preparation in content taught in Michigan elementary, middle, and high schools.

Since October 2001, institutions receive a roster of test candidates who have registered for each test in order to identify those candidates who have completed at least ninety percent of the content-area coursework. This process of verifying test takers allows an institution to authenticate test taker scores attributed to the institution. The verification process occurs before teacher candidates take MTTC tests and institutions know test results. The verification process is necessary because anyone can, in principle, register to take a test and identify any institution as the alma mater. The verification filter introduces a review process which allows the resulting test scores to be used as part of a broad accountability process.

The three-year results are used in the SBE-approved criteria to identify teacher preparation institution performance scores. Establishing such criteria is a requirement of the Higher Education Act, Title II, Section 208(a).

Attachment A identifies the aggregate content test pass percentage of each institution for the most recent three-year period of testing since the verification process was put into place.

STATE BOARD OF EDUCATION

JOHN C. AUSTIN – PRESIDENT • CASANDRA E. ULBRICH – VICE PRESIDENT
NANCY DANHOF – SECRETARY • MARIANNE YARED MCGUIRE – TREASURER
RICHARD ZEILE – NASBE DELEGATE • KATHLEEN N. STRAUS
DANIEL VARNER • EILEEN LAPPIN WEISER

608 WEST ALLEGAN STREET • P.O. BOX 30008 • LANSING, MICHIGAN 48909
www.michigan.gov/mde • (517) 373-3324

Table 1A shows the overall pass percentage for each institution. Table 2A shows the statewide pass percentage by content area. Table 3A shows the pass percentage by content area for each institution.

Attachment B shows a comparison between three-year cumulative reports for the periods 2009-2012, 2008-2011, and 2007-2010. Table 1B shows the overall pass percentage for each institution. Table 2B shows the statewide pass percentage by content area. Table 3B shows the pass percentage by content area for each institution.

Report to the
Michigan State Board of Education

**Three-Year Cumulative Report
2009-2012**

Prepared by the
Office of Professional Preparation Services

November 6, 2012

Caution: The following tables should be viewed and used *only* with the Key for explaining Data Tables and with the Interpretative Notes and Cautions.

Key for Data Tables

N	=	Number of eligible test takers who took a Michigan Test for Teacher Certification (MTTC) for the first time any time during the program years.
N Pass, or (% Pass)	=	Number, (or Percentage), of eligible test takers who passed an MTTC test.
Initial	=	Test takers who pass an MTTC on the first attempt, any time during the program years.
Cumulative	=	Total test takers who pass an MTTC at any time during the program years, including those who eventually pass after one or more attempts, provided the first time attempt occurred during the program years of the report. The cumulative pass percentage is used for comparison purposes among higher education institutions.
**	=	Number or percentage passed is not reported when the number of eligible test takers who take an MTTC test for the first time any time during the program years is fewer than ten test takers. The performance of all candidates is included in the statewide summary results.

Interpretative Notes and Cautions:

For cross-year content comparison, it should be noted that four to five tests are significantly redeveloped annually with new cut scores. These changes may increase or decrease the pass percentage for content areas with new tests.

An eligible test taker is a teacher candidate identified by an institution as such. This is also known as a verified test taker, or as a "barcoded" test taker.

Results reported for only a small number of test takers may not be a valid indicator of program strength.

Test takers whose data are presented in this document may not reflect the same performance as that of test takers who will take these tests in the future.

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012

Aggregate Content Area Results

	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
Adrian College	138	99	71.7	118	85.5
Albion College	145	114	78.6	129	89.0
Alma College	255	201	78.8	220	86.3
Andrews University	108	93	86.1	97	89.8
Aquinas College	554	465	83.9	507	91.5
Baker College	476	308	64.7	401	84.2
Calvin College	766	685	89.4	722	94.3
Central Michigan University	3,979	3,156	79.3	3,532	88.8
College for Creative Studies	34	31	91.2	32	94.1
Concordia University	152	118	77.6	131	86.2
Cornerstone University	355	295	83.1	324	91.3
Eastern Michigan University	3,881	3,116	80.3	3,426	88.3
Ferris State University	770	572	74.3	644	83.6
Finlandia University	21	15	71.4	16	76.2
Grand Valley State University	3,247	2,765	85.2	3,019	93.0
Hillsdale College	82	64	78.0	67	81.7
Hope College	696	611	87.8	663	95.3
Lake Superior State University	180	114	63.3	139	77.2
Madonna University	509	412	80.9	463	91.0
Marygrove College	44	25	56.8	40	90.9
Michigan State University	3,237	2,738	84.6	2,980	92.1
Michigan Technological University	66	58	87.9	61	92.4
Northern Michigan University	806	661	82.0	739	91.7
Oakland University	2,784	2,066	74.2	2,385	85.7
Olivet College	211	127	60.2	163	77.3
Robert B. Miller College	67	57	85.1	62	92.5
Rochester College	72	48	66.7	52	72.2
Saginaw Valley State University	1,973	1,496	75.8	1,694	85.9
Siena Heights University	167	115	68.9	145	86.8
Spring Arbor University	547	440	80.4	482	88.1
University of Detroit Mercy	90	71	78.9	78	86.7
University of Michigan-Ann Arbor	1,617	1,468	90.8	1,538	95.1
University of Michigan-Dearborn	603	457	75.8	524	86.9
University of Michigan-Flint	735	525	71.4	598	81.4
Wayne State University	1,921	1,390	72.4	1,672	87.0
Western Michigan University	3,268	2,430	74.4	2,707	82.8
Statewide	34,556	27,406	79.3	30,570	88.5

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012

Statewide Content Area Results

Test	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	2,042	1,595	78.1	1,799	88.1
003 Journalism	26	11	42.3	18	69.2
004 Speech	248	225	90.7	237	95.6
005 Reading	418	294	70.3	332	79.4
007 Economics	72	38	52.8	50	69.4
008 Geography	186	150	80.6	162	87.1
009 History	1,613	1,240	76.9	1,406	87.2
010 Political Science	273	201	73.6	231	84.6
011 Psychology	366	259	70.8	307	83.9
012 Sociology	61	46	75.4	57	93.4
013 Anthropology	3	**	**	**	**
017 Biology	504	343	68.1	429	85.1
018 Chemistry	331	220	66.5	280	84.6
019 Physics	196	154	78.6	176	89.8
020 Earth/Space Science	175	60	34.3	105	60.0
022 Mathematics (Secondary)	1,118	997	89.2	1,066	95.3
023 French	109	58	53.2	74	67.9
024 German	58	39	67.2	45	77.6
026 Latin	11	8	72.7	11	100.0
027 Russian	1	**	**	**	**
028 Spanish	631	486	77.0	560	88.7
029 Italian	3	**	**	**	**
032 Business Education	10	8	80.0	10	100.0
033 Accounting	1	**	**	**	**
034 Business Administration	1	**	**	**	**
036 Marketing Education	20	18	90.0	19	95.0
037 Agricultural Education	11	11	100.0	11	100.0
039 Music Education	130	107	82.3	118	90.8
040 Family and Consumer Sciences	65	45	69.2	57	87.7
042 Health, Physical Education and Recreation	12	9	75.0	9	75.0
043 Health	497	411	82.7	454	91.3
044 Physical Education	777	584	75.2	688	88.5
046 Dance	34	33	97.1	34	100.0
048 Library Media	58	48	82.8	55	94.8

(Continued)

Test	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
049 Environmental Studies	9	**	**	**	**
050 Computer Science	50	46	92.0	49	98.0
051 Guidance Counselor	440	312	70.9	364	82.7
053 Fine Arts	82	58	70.7	59	72.0
056 Cognitive Impairment	1,127	778	69.0	989	87.8
057 Speech and Language Impaired	40	29	72.5	34	85.0
058 Physical or Other Health Impairment	8	**	**	**	**
059 Emotional Impairment	579	412	71.2	491	84.8
061 Visually Impaired	13	7	53.8	13	100.0
062 Hearing Impaired	44	41	93.2	41	93.2
063 Learning Disabilities	1,131	976	86.3	1,072	94.8
064 Autism Spectrum Disorder	422	385	91.2	409	96.9
075 Bilingual Education: Other	48	46	95.8	47	97.9
082 Early Childhood Education	1,999	1,833	91.7	1,937	96.9
083 Elementary Education	7,618	7,090	93.1	7,474	98.1
084 Social Studies	2,677	1,687	63.0	1,968	73.5
085 Middle Level	89	81	91.0	85	95.5
086 English as a Second Lang.	516	429	83.1	473	91.7
087 Industrial Technology	53	43	81.1	48	90.6
088 Technology and Design	8	**	**	**	**
089 Mathematics (Elementary)	1,610	1,264	78.5	1,396	86.7
090 Language Arts	2,765	1,797	65.0	2,157	78.0
091 Communication Arts (Sec.)	26	12	46.2	14	53.8
092 Reading Specialist	433	392	90.5	412	95.2
093 Integrated Science (Elem.)	1,345	796	59.2	936	69.6
094 Integrated Science (Sec.)	298	215	72.1	263	88.3
095 Visual Arts Education	412	367	89.1	394	95.6
097 Physical Science	5	**	**	**	**
098 Business, Management, Marketing and Technology	128	91	71.1	106	82.8
099 Music	415	399	96.1	409	98.6
100 Japanese	18	17	94.4	17	94.4
101 Chinese	74	68	91.9	72	97.3
102 Arabic	13	10	76.9	10	76.9
All Tests (excluding Basic Skills)	34,556	27,406	79.3	30,570	88.5

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Adrian College	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	15	14	93.3	14	93.3
004 Speech	1	**	**	**	**
007 Economics	1	**	**	**	**
009 History	6	**	**	**	**
011 Psychology	2	**	**	**	**
017 Biology	1	**	**	**	**
020 Earth/Space Science	3	**	**	**	**
022 Mathematics (Secondary)	9	**	**	**	**
028 Spanish	6	**	**	**	**
039 Music Education	4	**	**	**	**
044 Physical Education	20	15	75.0	19	95.0
082 Early Childhood Education	3	**	**	**	**
083 Elementary Education	25	22	88.0	24	96.0
084 Social Studies	16	9	56.3	12	75.0
089 Mathematics (Elementary)	2	**	**	**	**
090 Language Arts	2	**	**	**	**
091 Communication Arts (Sec.)	6	**	**	**	**
093 Integrated Science (Elem.)	2	**	**	**	**
094 Integrated Science (Sec.)	1	**	**	**	**
095 Visual Arts Education	6	**	**	**	**
098 Business, Management, Marketing & Technology	1	**	**	**	**
099 Music	6	**	**	**	**
Total	138	99	71.7	118	85.5

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Albion College	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	24	18	75.0	20	83.3
009 History	19	14	73.7	16	84.2
010 Political Science	6	**	**	**	**
011 Psychology	12	8	66.7	10	83.3
017 Biology	6	**	**	**	**
018 Chemistry	1	**	**	**	**
020 Earth/Space Science	3	**	**	**	**
022 Mathematics (Secondary)	6	**	**	**	**
023 French	3	**	**	**	**
028 Spanish	4	**	**	**	**
043 Health	14	10	71.4	12	85.7
044 Physical Education	16	12	75.0	16	100.0
083 Elementary Education	18	18	100.0	18	100.0
089 Mathematics (Elementary)	2	**	**	**	**
093 Integrated Science (Elem.)	3	**	**	**	**
099 Music	8	**	**	**	**
Total	145	114	78.6	129	89.0

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Alma College	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	19	16	84.2	19	100.0
009 History	27	21	77.8	23	85.2
010 Political Science	3	**	**	**	**
011 Psychology	1	**	**	**	**
012 Sociology	1	**	**	**	**
017 Biology	4	**	**	**	**
018 Chemistry	3	**	**	**	**
019 Physics	4	**	**	**	**
022 Mathematics (Secondary)	12	11	91.7	11	91.7
024 German	1	**	**	**	**
028 Spanish	10	5	50.0	6	60.0
039 Music Education	3	**	**	**	**
082 Early Childhood Education	36	34	94.4	36	100.0
083 Elementary Education	49	47	95.9	48	98.0
084 Social Studies	19	10	52.6	12	63.2
089 Mathematics (Elementary)	16	13	81.3	14	87.5
090 Language Arts	19	14	73.7	17	89.5
093 Integrated Science (Elem.)	9	**	**	**	**
095 Visual Arts Education	5	**	**	**	**
098 Business, Management, Marketing and Technology	1	**	**	**	**
099 Music	13	12	92.3	13	100.0
Total	255	201	78.8	220	86.3

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Andrews University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	11	8	72.7	9	81.8
005 Reading	1	**	**	**	**
009 History	3	**	**	**	**
017 Biology	3	**	**	**	**
019 Physics	2	**	**	**	**
022 Mathematics (Secondary)	4	**	**	**	**
028 Spanish	9	**	**	**	**
039 Music Education	1	**	**	**	**
050 Computer Science	1	**	**	**	**
051 Guidance Counselor	4	**	**	**	**
053 Fine Arts	1	**	**	**	**
063 Learning Disabilities	2	**	**	**	**
083 Elementary Education	23	22	95.7	23	100.0
084 Social Studies	6	**	**	**	**
086 English as a Second Language	7	**	**	**	**
089 Mathematics (Elementary)	5	**	**	**	**
090 Language Arts	11	9	81.8	10	90.9
091 Communication Arts (Sec.)	2	**	**	**	**
093 Integrated Science (Elem.)	2	**	**	**	**
094 Integrated Science (Sec.)	3	**	**	**	**
099 Music	7	**	**	**	**
Total	108	93	86.1	97	89.8

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Aquinas College	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	32	28	87.5	31	96.9
004 Speech	9	**	**	**	**
005 Reading	6	**	**	**	**
008 Geography	2	**	**	**	**
009 History	23	19	82.6	21	91.3
010 Political Science	4	**	**	**	**
017 Biology	9	**	**	**	**
018 Chemistry	4	**	**	**	**
022 Mathematics (Secondary)	15	12	80.0	15	100.0
023 French	1	**	**	**	**
024 German	1	**	**	**	**
028 Spanish	15	11	73.3	13	86.7
039 Music Education	1	**	**	**	**
044 Physical Education	13	9	69.2	13	100.0
050 Computer Science	1	**	**	**	**
058 Physical or Other Health Impairment	1	**	**	**	**
063 Learning Disabilities	63	52	82.5	57	90.5
075 Bilingual Education: Other	12	12	100.0	12	100.0
082 Early Childhood Education	60	56	93.3	58	96.7
083 Elementary Education	97	90	92.8	97	100.0
084 Social Studies	31	21	67.7	24	77.4
086 English as a Second Language	62	57	91.9	59	95.2
089 Mathematics (Elementary)	8	**	**	**	**
090 Language Arts	68	47	69.1	52	76.5
092 Reading Specialist	2	**	**	**	**
093 Integrated Science (Elem.)	3	**	**	**	**
095 Visual Arts Education	7	**	**	**	**
099 Music	4	**	**	**	**
Total	554	465	83.9	507	91.5

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Baker College	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	61	29	47.5	47	77.0
009 History	14	10	71.4	12	85.7
017 Biology	2	**	**	**	**
018 Chemistry	7	**	**	**	**
022 Mathematics (Secondary)	19	7	36.8	12	63.2
050 Computer Science	2	**	**	**	**
082 Early Childhood Education	66	58	87.9	63	95.5
083 Elementary Education	131	115	87.8	124	94.7
084 Social Studies	84	47	56.0	64	76.2
089 Mathematics (Elementary)	31	17	54.8	28	90.3
090 Language Arts	59	21	35.6	44	74.6
Total	476	308	64.7	401	84.2

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Calvin College	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	45	44	97.8	45	100.0
004 Speech	6	**	**	**	**
007 Economics	2	**	**	**	**
008 Geography	6	**	**	**	**
009 History	37	33	89.2	34	91.9
011 Psychology	5	**	**	**	**
012 Sociology	4	**	**	**	**
017 Biology	7	**	**	**	**
018 Chemistry	6	**	**	**	**
019 Physics	4	**	**	**	**
020 Earth/Space Science	4	**	**	**	**
022 Mathematics (Secondary)	20	20	100.0	20	100.0
023 French	8	**	**	**	**
024 German	2	**	**	**	**
028 Spanish	52	49	94.2	50	96.2
039 Music Education	1	**	**	**	**
043 Health	42	40	95.2	41	97.6
044 Physical Education	23	20	87.0	21	91.3
050 Computer Science	2	**	**	**	**
053 Fine Arts	9	**	**	**	**
056 Cognitive Impairment	43	28	65.1	41	95.3
063 Learning Disabilities	8	**	**	**	**
075 Bilingual: Other	7	**	**	**	**
082 Early Childhood Education	11	11	100.0	11	100.0
083 Elementary Education	178	174	97.8	178	100.0
084 Social Studies	31	24	77.4	26	83.9
086 English as a Second Language	20	18	90.0	18	90.0
089 Mathematics (Elementary)	41	40	97.6	40	97.6
090 Language Arts	47	42	89.4	42	89.4
093 Integrated Science (Elem.)	58	36	62.1	44	75.9
094 Integrated Science (Sec.)	13	12	92.3	12	92.3
095 Visual Arts Education	11	11	100.0	11	100.0
099 Music	13	13	100.0	13	100.0
Total	766	685	89.4	722	94.3

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Central Michigan University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	164	133	81.1	144	87.8
004 Speech	50	46	92.0	49	98.0
005 Reading	187	122	65.2	140	74.9
008 Geography	41	30	73.2	34	82.9
009 History	233	183	78.5	203	87.1
017 Biology	32	21	65.6	25	78.1
018 Chemistry	12	9	75.0	11	91.7
019 Physics	7	**	**	**	**
020 Earth/Space Science	18	4	22.2	10	55.6
022 Mathematics (Secondary)	98	88	89.8	94	95.9
023 French	9	**	**	**	**
024 German	2	**	**	**	**
028 Spanish	28	27	96.4	27	96.4
039 Music Education	25	20	80.0	22	88.0
040 Family and Consumer Sciences	30	17	56.7	25	83.3
043 Health	81	61	75.3	71	87.7
044 Physical Education	127	95	74.8	111	87.4
046 Dance	9	**	**	**	**
051 Guidance Counselor	48	37	77.1	42	87.5
056 Cognitive Impairment	207	140	67.6	182	87.9
059 Emotional Impairment	50	34	68.0	43	86.0
064 Autism Spectrum Disorder	5	**	**	**	**
075 Bilingual: Other	2	**	**	**	**
082 Early Childhood Education	416	372	89.4	401	96.4
083 Elementary Education	882	820	93.0	863	97.8
084 Social Studies	154	110	71.4	126	81.8
085 Middle Level	81	74	91.4	77	95.1
086 English as a Second Language	21	19	90.5	21	100.0
087 Industrial Technology	19	13	68.4	17	89.5
089 Mathematics (Elementary)	156	128	82.1	142	91.0
090 Language Arts	332	207	62.3	253	76.2
092 Reading Specialist	26	23	88.5	25	96.2
093 Integrated Science (Elem.)	240	144	60.0	169	70.4
094 Integrated Science (Sec.)	61	36	59.0	52	85.2
095 Visual Arts Education	47	41	87.2	44	93.6

(Continued)

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
Central Michigan University					
098 Business, Management, Marketing and Technology	14	9	64.3	11	78.6
099 Music	65	63	96.9	65	100.0
Total	3,979	3,156	79.3	3,532	88.8

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

College for Creative Studies	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
095 Visual Arts Education	34	31	91.2	32	94.1
Total	34	31	91.2	32	94.1

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Concordia University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	14	10	71.4	12	85.7
004 Speech	5	**	**	**	**
009 History	10	10	100.0	10	100.0
011 Psychology	6	**	**	**	**
017 Biology	2	**	**	**	**
018 Chemistry	1	**	**	**	**
019 Physics	1	**	**	**	**
022 Mathematics (Secondary)	10	8	80.0	9	90.0
028 Spanish	3	**	**	**	**
039 Music Education	1	**	**	**	**
044 Physical Education	11	6	54.5	8	72.7
082 Early Childhood Education	11	11	100.0	11	100.0
083 Elementary Education	35	33	94.3	34	97.1
084 Social Studies	13	12	92.3	12	92.3
089 Mathematics (Elementary)	4	**	**	**	**
090 Language Arts	18	12	66.7	14	77.8
091 Communication Arts (Sec.)	2	**	**	**	**
093 Integrated Science (Elem.)	1	**	**	**	**
095 Visual Arts Education	3	**	**	**	**
099 Music	1	**	**	**	**
Total	152	118	77.6	131	86.2

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Cornerstone University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	35	29	82.9	31	88.6
004 Speech	2	**	**	**	**
005 Reading	15	11	73.3	13	86.7
009 History	18	12	66.7	13	72.2
011 Psychology	7	**	**	**	**
017 Biology	4	**	**	**	**
018 Chemistry	5	**	**	**	**
022 Mathematics (Secondary)	6	**	**	**	**
028 Spanish	5	**	**	**	**
039 Music Education	5	**	**	**	**
043 Health	1	**	**	**	**
044 Physical Education	11	7	63.6	8	72.7
053 Fine Arts	1	**	**	**	**
063 Learning Disabilities	22	19	86.4	22	100.0
064 Autism Spectrum Disorder	1	**	**	**	**
082 Early Childhood Education	18	18	100.0	18	100.0
083 Elementary Education	73	68	93.2	72	98.6
084 Social Studies	12	12	100.0	12	100.0
086 English as a Second Language	49	42	85.7	46	93.9
089 Mathematics (Elementary)	8	**	**	**	**
090 Language Arts	35	23	65.7	27	77.1
091 Communication Arts (Sec.)	4	**	**	**	**
093 Integrated Science (Elem.)	5	**	**	**	**
094 Integrated Science (Sec.)	7	**	**	**	**
099 Music	6	**	**	**	**
Total	355	295	83.1	324	91.3

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Eastern Michigan University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	171	127	74.3	147	86.0
004 Speech	45	42	93.3	43	95.6
005 Reading	164	115	70.1	132	80.5
007 Economics	9	**	**	**	**
008 Geography	26	24	92.3	25	96.2
009 History	194	146	75.3	169	87.1
010 Political Science	28	20	71.4	26	92.9
011 Psychology	45	26	57.8	31	68.9
012 Sociology	1	**	**	**	**
017 Biology	48	34	70.8	42	87.5
018 Chemistry	38	25	65.8	34	89.5
019 Physics	22	18	81.8	20	90.9
020 Earth/Space Science	23	6	26.1	8	34.8
022 Mathematics (Secondary)	122	106	86.9	112	91.8
023 French	8	**	**	**	**
024 German	6	**	**	**	**
028 Spanish	27	22	81.5	25	92.6
039 Music Education	4	**	**	**	**
043 Health	91	71	78.0	81	89.0
044 Physical Education	92	69	75.0	82	89.1
050 Computer Science	12	12	100.0	12	100.0
051 Guidance Counselor	36	23	63.9	30	83.3
053 Fine Arts	1	**	**	**	**
056 Cognitive Impairment	279	198	71.0	236	84.6
057 Speech & Language Impaired	16	13	81.3	13	81.3
058 Physical or Other Health Impairment	7	**	**	**	**
059 Emotional Impairment	110	80	72.7	93	84.5
061 Visually Impaired	9	**	**	**	**
062 Hearing Impaired	12	9	75.0	9	75.0
063 Learning Disabilities	32	32	100.0	32	100.0
064 Autism Spectrum Disorder	17	17	100.0	17	100.0
082 Early Childhood Education	246	238	96.7	245	99.6
083 Elementary Education	924	860	93.1	901	97.5
084 Social Studies	234	170	72.6	197	84.2

(Continued)

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Eastern Michigan University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
086 English as a Second Language	20	18	90.0	18	90.0
087 Industrial Technology	2	**	**	**	**
088 Technology and Design	6	**	**	**	**
089 Mathematics (Elementary)	213	168	78.9	178	83.6
090 Language Arts	138	92	66.7	100	72.5
091 Communication Arts (Sec.)	1	**	**	**	**
092 Reading Specialist	41	38	92.7	41	100.0
093 Integrated Science (Elem.)	208	120	57.7	134	64.4
094 Integrated Science (Sec.)	31	24	77.4	28	90.3
095 Visual Arts Education	37	34	91.9	35	94.6
097 Physical Science	1	**	**	**	**
098 Business, Management, Marketing and Technology	17	12	70.6	14	82.4
099 Music	55	53	96.4	55	100.0
100 Japanese	4	**	**	**	**
101 Chinese	7	**	**	**	**
102 Arabic	1	**	**	**	**
Total	3,881	3,116	80.3	3,426	88.3

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Ferris State University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	31	24	77.4	26	83.9
004 Speech	9	**	**	**	**
005 Reading	1	**	**	**	**
008 Geography	1	**	**	**	**
009 History	34	25	73.5	26	76.5
010 Political Science	7	**	**	**	**
017 Biology	17	13	76.5	16	94.1
018 Chemistry	10	7	70.0	9	90.0
019 Physics	9	**	**	**	**
022 Mathematics (Secondary)	41	36	87.8	40	97.6
028 Spanish	4	**	**	**	**
032 Business Education	5	**	**	**	**
033 Accounting	1	**	**	**	**
034 Business Administration	1	**	**	**	**
036 Marketing Education	8	**	**	**	**
044 Physical Education	7	**	**	**	**
053 Fine Arts	1	**	**	**	**
056 Cognitive Impairment	9	**	**	**	**
059 Emotional Impairment	12	10	83.3	10	83.3
063 Learning Disabilities	30	25	83.3	30	100.0
082 Early Childhood Education	72	62	86.1	65	90.3
083 Elementary Education	179	155	86.6	171	95.5
084 Social Studies	96	49	51.0	65	67.7
087 Industrial Technology	1	**	**	**	**
088 Technology and Design	1	**	**	**	**
089 Mathematics (Elementary)	21	16	76.2	16	76.2
090 Language Arts	65	33	50.8	43	66.2
092 Reading Specialist	2	**	**	**	**
093 Integrated Science (Elem.)	43	20	46.5	22	51.2
095 Visual Arts Education	38	33	86.8	36	94.7
098 Business, Management, Marketing and Technology	14	11	78.6	12	85.7
Total	770	572	74.3	644	83.6

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Finlandia University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	3	**	**	**	**
083 Elementary Education	11	11	100.0	11	100.0
084 Social Studies	1	**	**	**	**
089 Mathematics (Elementary)	4	**	**	**	**
093 Integrated Science (Elem.)	2	**	**	**	**
Total	21	15	71.4	16	76.2

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Grand Valley State University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	168	154	91.7	162	96.4
005 Reading	24	24	100.0	24	100.0
007 Economics	14	8	57.1	11	78.6
008 Geography	16	13	81.3	15	93.8
009 History	132	108	81.8	122	92.4
010 Political Science	24	21	87.5	23	95.8
011 Psychology	113	79	69.9	101	89.4
012 Sociology	13	10	76.9	13	100.0
017 Biology	63	49	77.8	55	87.3
018 Chemistry	32	27	84.4	29	90.6
019 Physics	11	10	90.9	10	90.9
020 Earth/Space Science	22	12	54.5	17	77.3
022 Mathematics (Secondary)	122	118	96.7	119	97.5
023 French	6	**	**	**	**
024 German	7	**	**	**	**
026 Latin	1	**	**	**	**
028 Spanish	70	63	90.0	66	94.3
039 Music Education	28	26	92.9	27	96.4
043 Health	60	54	90.0	54	90.0
044 Physical Education	106	90	84.9	99	93.4
048 Library Media	2	**	**	**	**
050 Computer Science	5	**	**	**	**
051 Guidance Counselor	77	60	77.9	69	89.6
056 Cognitive Impairment	222	168	75.7	201	90.5
059 Emotional Impairment	179	132	73.7	152	84.9
063 Learning Disabilities	41	38	92.7	40	97.6
082 Early Childhood Education	145	137	94.5	141	97.2
083 Elementary Education	766	742	96.9	756	98.7
084 Social Studies	270	184	68.1	219	81.1
085 Middle Level	1	**	**	**	**
086 English as a Second Language	24	21	87.5	22	91.7
089 Mathematics (Elementary)	61	59	96.7	60	98.4
090 Language Arts	200	153	76.5	185	92.5
092 Reading Specialist	48	46	95.8	47	97.9
093 Integrated Science (Elem.)	116	86	74.1	103	88.8

(Continued)

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Grand Valley State University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
094 Integrated Science (Sec.)	12	11	91.7	12	100.0
095 Visual Arts Education	24	24	100.0	24	100.0
099 Music	22	22	100.0	22	100.0
Total	3,247	2,765	85.2	3,019	93.0

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Hillsdale College	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	7	**	**	**	**
004 Speech	2	**	**	**	**
009 History	7	**	**	**	**
017 Biology	6	**	**	**	**
018 Chemistry	2	**	**	**	**
022 Mathematics (Secondary)	7	**	**	**	**
023 French	2	**	**	**	**
024 German	1	**	**	**	**
028 Spanish	2	**	**	**	**
042 Health, Physical Education and Recreation	1	**	**	**	**
044 Physical Education	12	7	58.3	8	66.7
082 Early Childhood Education	10	9	90.0	10	100.0
083 Elementary Education	17	16	94.1	17	100.0
089 Mathematics (Elementary)	2	**	**	**	**
093 Integrated Science (Elem.)	4	**	**	**	**
Total	82	64	78.0	67	81.7

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Hope College	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	46	40	87.0	44	95.7
009 History	16	14	87.5	16	100.0
010 Political Science	6	**	**	**	**
011 Psychology	12	11	91.7	12	100.0
017 Biology	8	**	**	**	**
018 Chemistry	8	**	**	**	**
019 Physics	3	**	**	**	**
020 Earth/Space Science	3	**	**	**	**
022 Mathematics (Secondary)	15	15	100.0	15	100.0
023 French	3	**	**	**	**
026 Latin	1	**	**	**	**
028 Spanish	23	21	91.3	23	100.0
039 Music Education	1	**	**	**	**
043 Health	19	17	89.5	18	94.7
044 Physical Education	24	19	79.2	23	95.8
046 Dance	20	20	100.0	20	100.0
053 Fine Arts	3	**	**	**	**
059 Emotional Impairment	21	16	76.2	18	85.7
063 Learning Disabilities	78	64	82.1	74	94.9
083 Elementary Education	228	217	95.2	228	100.0
084 Social Studies	37	25	67.6	30	81.1
089 Mathematics (Elementary)	37	33	89.2	34	91.9
090 Language Arts	57	47	82.5	50	87.7
093 Integrated Science (Elem.)	11	8	72.7	11	100.0
095 Visual Arts Education	3	**	**	**	**
099 Music	13	13	100.0	13	100.0
Total	696	611	87.8	663	95.3

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Lake Superior State University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	15	6	40.0	9	60.0
007 Economics	3	**	**	**	**
008 Geography	3	**	**	**	**
009 History	11	3	27.3	5	45.5
010 Political Science	3	**	**	**	**
012 Sociology	3	**	**	**	**
017 Biology	3	**	**	**	**
018 Chemistry	1	**	**	**	**
020 Earth/Space Science	4	**	**	**	**
022 Mathematics (Secondary)	9	**	**	**	**
023 French	2	**	**	**	**
082 Early Childhood Education	4	**	**	**	**
083 Elementary Education	53	49	92.5	53	100.0
084 Social Studies	30	14	46.7	19	63.3
089 Mathematics (Elementary)	14	10	71.4	12	85.7
090 Language Arts	1	**	**	**	**
093 Integrated Science (Elem.)	19	8	42.1	13	68.4
098 Business, Management, Marketing and Technology	2	**	**	**	**
Total	180	114	63.3	139	77.2

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Madonna University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	34	24	70.6	30	88.2
003 Journalism	1	**	**	**	**
004 Speech	4	**	**	**	**
009 History	9	**	**	**	**
010 Political Science	4	**	**	**	**
017 Biology	7	**	**	**	**
018 Chemistry	1	**	**	**	**
022 Mathematics (Secondary)	7	**	**	**	**
028 Spanish	7	**	**	**	**
039 Music Education	2	**	**	**	**
040 Family and Consumer Sciences	12	9	75.0	11	91.7
044 Physical Education	2	**	**	**	**
050 Computer Science	1	**	**	**	**
063 Learning Disabilities	61	54	88.5	58	95.1
064 Autism Spectrum Disorder	112	102	91.1	110	98.2
082 Early Childhood Education	17	16	94.1	17	100.0
083 Elementary Education	83	76	91.6	82	98.8
084 Social Studies	25	17	68.0	18	72.0
086 English as a Second Language	6	**	**	**	**
089 Mathematics (Elementary)	18	13	72.2	16	88.9
090 Language Arts	26	12	46.2	17	65.4
091 Communication Arts (Sec.)	6	**	**	**	**
092 Reading Specialist	31	30	96.8	30	96.8
093 Integrated Science (Elem.)	13	5	38.5	8	61.5
094 Integrated Science (Sec.)	8	**	**	**	**
095 Visual Arts Education	10	7	70.0	10	100.0
099 Music	2	**	**	**	**
Total	509	412	80.9	463	91.0

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Marygrove College	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	5	**	**	**	**
009 History	1	**	**	**	**
017 Biology	2	**	**	**	**
022 Mathematics (Secondary)	3	**	**	**	**
039 Music Education	1	**	**	**	**
063 Learning Disabilities	7	**	**	**	**
083 Elementary Education	14	9	64.3	13	92.9
089 Mathematics (Elementary)	5	**	**	**	**
090 Language Arts	3	**	**	**	**
095 Visual Arts Education	1	**	**	**	**
099 Music	2	**	**	**	**
Total	44	25	56.8	40	90.9

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Michigan State University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	199	169	84.9	185	93.0
003 Journalism	18	9	50.0	12	66.7
007 Economics	7	**	**	**	**
008 Geography	41	33	80.5	34	82.9
009 History	175	134	76.6	150	85.7
010 Political Science	18	17	94.4	17	94.4
011 Psychology	32	25	78.1	25	78.1
012 Sociology	10	9	90.0	9	90.0
013 Anthropology	3	**	**	**	**
017 Biology	73	46	63.0	66	90.4
018 Chemistry	67	39	58.2	54	80.6
019 Physics	26	21	80.8	23	88.5
020 Earth/Space Science	9	**	**	**	**
022 Mathematics (Secondary)	136	126	92.6	134	98.5
023 French	15	6	40.0	10	66.7
024 German	11	9	81.8	9	81.8
027 Russian	1	**	**	**	**
028 Spanish	100	71	71.0	85	85.0
037 Agricultural Education	11	11	100.0	11	100.0
044 Physical Education	12	10	83.3	12	100.0
049 Environmental Studies	2	**	**	**	**
050 Computer Science	4	**	**	**	**
051 Guidance Counselor	15	14	93.3	14	93.3
057 Speech & Language Impaired	13	7	53.8	11	84.6
059 Emotional Impairment	12	11	91.7	12	100.0
062 Hearing Impaired	32	32	100.0	32	100.0
063 Learning Disabilities	166	149	89.8	164	98.8
064 Autism Spectrum Disorder	22	21	95.35	22	100.0
082 Early Childhood Education	65	65	100.0	65	100.0
083 Elementary Education	833	818	98.2	833	100.0
084 Social Studies	309	205	66.3	239	77.3
086 English as a Second Language	128	107	83.6	117	91.4
089 Mathematics (Elementary)	83	78	94.0	80	96.4
090 Language Arts	324	253	78.1	282	87.0
091 Communication Arts (Sec.)	1	**	**	**	**

(Continued)

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Michigan State University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
092 Reading Specialist	10	10	100.0	10	100.0
093 Integrated Science (Elem.)	44	40	90.9	43	97.7
094 Integrated Science (Sec.)	59	44	74.6	55	93.2
095 Visual Arts Education	31	27	87.1	29	93.5
097 Physical Science	3	**	**	**	**
098 Business, Management, Marketing and Technology	1	**	**	**	**
099 Music	46	44	95.7	44	95.7
100 Japanese	13	12	92.3	12	92.3
101 Chinese	54	49	90.7	53	98.1
102 Arabic	3	**	**	**	**
Total	3,237	2,738	84.6	2,980	92.1

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Michigan Technological University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	7	**	**	**	**
017 Biology	7	**	**	**	**
018 Chemistry	7	**	**	**	**
019 Physics	8	**	**	**	**
020 Earth/Space Science	2	**	**	**	**
022 Mathematics (Secondary)	21	20	95.2	21	100.0
050 Computer Science	2	**	**	**	**
084 Social Studies	5	**	**	**	**
094 Integrated Science (Sec.)	7	**	**	**	**
Total	66	58	87.9	61	92.4

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Northern Michigan University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	60	48	80.0	55	91.7
003 Journalism	6	**	**	**	**
005 Reading	8	**	**	**	**
007 Economics	6	**	**	**	**
008 Geography	12	11	91.7	12	100.0
009 History	49	40	81.6	43	87.8
010 Political Science	8	**	**	**	**
017 Biology	15	12	80.0	14	93.3
018 Chemistry	9	**	**	**	**
019 Physics	7	**	**	**	**
020 Earth/Space Science	5	**	**	**	**
022 Mathematics (Secondary)	30	28	93.3	30	100.0
023 French	2	**	**	**	**
024 German	7	**	**	**	**
028 Spanish	24	17	70.8	22	91.7
043 Health	22	20	90.9	22	100.0
044 Physical Education	42	31	73.8	39	92.9
051 Guidance Counselor	1	**	**	**	**
056 Cognitive Impairment	25	20	80.0	24	96.0
059 Emotional Impairment	18	14	77.8	17	94.4
063 Learning Disabilities	30	27	90.0	29	96.7
064 Autism Spectrum Disorder	1	**	**	**	**
082 Early Childhood Education	4	**	**	**	**
083 Elementary Education	151	151	100.0	151	100.0
084 Social Studies	64	43	67.2	49	76.6
087 Industrial Technology	8	**	**	**	**
089 Mathematics (Elementary)	40	38	95.0	40	100.0
090 Language Arts	47	39	83.0	43	91.5
092 Reading Specialist	8	**	**	**	**
093 Integrated Science (Elem.)	61	34	55.7	45	73.8
094 Integrated Science (Sec.)	16	14	87.5	15	93.8
095 Visual Arts Education	11	10	90.9	10	90.9
099 Music	9	**	**	**	**
Total	806	661	82.0	739	91.7

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Oakland University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	93	72	77.4	84	90.3
004 Speech	1	**	**	**	**
005 Reading	7	**	**	**	**
007 Economics	3	**	**	**	**
008 Geography	1	**	**	**	**
009 History	99	72	72.7	90	90.9
010 Political Science	17	8	47.1	13	76.5
012 Sociology	17	10	58.8	16	94.1
017 Biology	27	16	59.3	18	66.7
018 Chemistry	14	8	57.1	11	78.6
019 Physics	23	14	60.9	20	87.0
022 Mathematics (Secondary)	52	43	82.7	43	82.7
023 French	9	**	**	**	**
024 German	3	**	**	**	**
028 Spanish	59	32	54.2	44	74.6
039 Music Education	13	8	61.5	12	92.3
046 Dance	1	**	**	**	**
051 Guidance Counselor	99	64	64.6	79	79.8
056 Cognitive Impairment	1	**	**	**	**
059 Emotional Impairment	25	19	76.0	21	84.0
063 Learning Disabilities	53	48	90.6	50	94.3
064 Autism Spectrum Disorder	152	140	92.1	146	96.1
082 Early Childhood Education	106	101	95.3	105	99.1
083 Elementary Education	616	559	90.7	602	97.7
084 Social Studies	226	112	49.6	131	58.0
086 English as a Second Language	35	29	82.9	31	88.6
087 Industrial Technology	1	**	**	**	**
089 Mathematics (Elementary)	217	158	72.8	185	85.3
090 Language Arts	518	305	58.9	413	79.7
092 Reading Specialist	109	100	91.7	104	95.4
093 Integrated Science (Elem.)	98	64	65.3	71	72.4
094 Integrated Science (Sec.)	40	29	72.5	32	80.0
095 Visual Arts Education	28	21	75.0	25	89.3
099 Music	19	19	100.0	19	100.0
100 Japanese	1	**	**	**	**
102 Arabic	1	**	**	**	**
Total	2,784	2,066	74.2	2,385	85.7

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Olivet College	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	11	2	18.2	3	27.3
004 Speech	6	**	**	**	**
009 History	12	9	75.0	11	91.7
010 Political Science	5	**	**	**	**
017 Biology	2	**	**	**	**
018 Chemistry	1	**	**	**	**
022 Mathematics (Secondary)	13	10	76.9	12	92.3
039 Music Education	3	**	**	**	**
042 Health, Physical Education and Recreation	3	**	**	**	**
043 Health	4	**	**	**	**
044 Physical Education	22	10	45.5	17	77.3
059 Emotional Impairment	20	11	55.0	14	70.0
063 Learning Disabilities	6	**	**	**	**
083 Elementary Education	43	34	79.1	42	97.7
084 Social Studies	16	9	56.3	12	75.0
089 Mathematics (Elementary)	7	**	**	**	**
090 Language Arts	3	**	**	**	**
093 Integrated Science (Elem.)	19	8	42.1	10	52.6
094 Integrated Science (Sec.)	4	**	**	**	**
095 Visual Arts Education	5	**	**	**	**
098 Business, Management, Marketing and Technology	2	**	**	**	**
099 Music	4	**	**	**	**
Total	211	127	60.2	163	77.3

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Robert B. Miller College	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
005 Reading	2	**	**	**	**
039 Music Education	1	**	**	**	**
063 Learning Disabilities	9	**	**	**	**
082 Early Childhood Education	6	**	**	**	**
083 Elementary Education	29	26	89.7	29	100.0
084 Social Studies	6	**	**	**	**
089 Mathematics (Elementary)	2	**	**	**	**
090 Language Arts	10	7	70.0	8	80.0
093 Integrated Science (Elem.)	2	**	**	**	**
Total	67	57	85.1	62	92.5

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Rochester College	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	2	**	**	**	**
009 History	3	**	**	**	**
017 Biology	6	**	**	**	**
022 Mathematics (Secondary)	2	**	**	**	**
083 Elementary Education	27	24	88.9	25	92.6
084 Social Studies	11	5	45.5	7	63.6
089 Mathematics (Elementary)	9	**	**	**	**
090 Language Arts	10	5	50.0	5	50.0
093 Integrated Science (Elem.)	1	**	**	**	**
099 Music	1	**	**	**	**
Total	72	48	66.7	52	72.2

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Saginaw Valley State University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	209	138	66.0	163	78.0
004 Speech	11	10	90.9	11	100.0
005 Reading	1	**	**	**	**
007 Economics	3	**	**	**	**
008 Geography	9	**	**	**	**
009 History	95	64	67.4	78	82.1
010 Political Science	25	17	68.0	17	68.0
011 Psychology	1	**	**	**	**
017 Biology	29	11	37.9	20	69.0
018 Chemistry	23	14	60.9	19	82.6
019 Physics	8	**	**	**	**
022 Mathematics (Secondary)	60	53	88.3	57	95.0
023 French	6	**	**	**	**
028 Spanish	18	9	50.0	13	72.2
039 Music Education	4	**	**	**	**
042 Health, Physical Education and Recreation	8	**	**	**	**
043 Health	2	**	**	**	**
044 Physical Education	52	36	69.2	45	86.5
050 Computer Science	2	**	**	**	**
056 Cognitive Impairment	102	68	66.7	95	93.1
059 Emotional Impairment	55	38	69.1	50	90.9
063 Learning Disabilities	113	98	86.7	107	94.7
064 Autism Spectrum Disorder	36	35	97.2	35	97.2
082 Early Childhood Education	186	174	93.5	185	99.5
083 Elementary Education	393	367	93.4	387	98.5
084 Social Studies	199	125	62.8	142	71.4
085 Middle Level	2	**	**	**	**
086 English as a Second Language	5	**	**	**	**
087 Industrial Technology	3	**	**	**	**
089 Mathematics (Elementary)	134	86	64.2	99	73.9
090 Language Arts	15	8	53.3	8	53.3
091 Communication Arts (Sec.)	3	**	**	**	**
092 Reading Specialist	56	49	87.5	51	91.1
093 Integrated Science (Elem.)	82	38	46.3	48	58.5
094 Integrated Science (Sec.)	3	**	**	**	**

(Continued)

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
Saginaw Valley State University					
095 Visual Arts Education	9	**	**	**	**
097 Physical Science	1	**	**	**	**
099 Music	10	10	100.0	10	100.0
Total	1,973	1,496	75.8	1,694	85.9

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Siena Heights University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	14	8	57.1	11	78.6
009 History	4	**	**	**	**
017 Biology	2	**	**	**	**
018 Chemistry	4	**	**	**	**
022 Mathematics (Secondary)	10	8	80.0	10	100.0
028 Spanish	5	**	**	**	**
032 Business Education	3	**	**	**	**
044 Physical Education	4	**	**	**	**
050 Computer Science	3	**	**	**	**
051 Guidance Counselor	9	**	**	**	**
063 Learning Disabilities	21	18	85.7	19	90.5
082 Early Childhood Education	8	**	**	**	**
083 Elementary Education	43	37	86.0	42	97.7
084 Social Studies	11	5	45.5	9	81.8
086 English as a Second Language	1	**	**	**	**
089 Mathematics (Elementary)	3	**	**	**	**
090 Language Arts	15	7	46.7	12	80.0
092 Reading Specialist	4	**	**	**	**
093 Integrated Science (Elem.)	1	**	**	**	**
095 Visual Arts Education	2	**	**	**	**
Total	167	115	68.9	145	86.8

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Spring Arbor University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	23	19	82.6	20	87.0
004 Speech	3	**	**	**	**
009 History	5	**	**	**	**
010 Political Science	3	**	**	**	**
011 Psychology	4	**	**	**	**
017 Biology	13	7	53.8	10	76.9
018 Chemistry	5	**	**	**	**
019 Physics	2	**	**	**	**
022 Mathematics (Secondary)	11	10	90.9	11	100.0
023 French	2	**	**	**	**
028 Spanish	11	8	72.7	10	90.9
039 Music Education	1	**	**	**	**
043 Health	13	12	92.3	13	100.0
044 Physical Education	13	10	76.9	12	92.3
051 Guidance Counselor	40	27	67.5	32	80.0
063 Learning Disabilities	60	57	95.0	59	98.3
082 Early Childhood Education	38	35	92.1	38	100.0
083 Elementary Education	156	144	92.3	151	96.8
084 Social Studies	71	42	59.2	50	70.4
086 English as a Second Language	2	**	**	**	**
089 Mathematics (Elementary)	14	10	71.4	11	78.6
090 Language Arts	34	24	70.6	26	76.5
093 Integrated Science (Elem.)	17	13	76.5	15	88.2
095 Visual Arts Education	5	**	**	**	**
099 Music	1	**	**	**	**
Total	547	440	80.4	482	88.1

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

University of Detroit Mercy	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	6	**	**	**	**
007 Economics	1	**	**	**	**
009 History	6	**	**	**	**
011 Psychology	3	**	**	**	**
012 Sociology	1	**	**	**	**
017 Biology	3	**	**	**	**
022 Mathematics (Secondary)	7	**	**	**	**
051 Guidance Counselor	3	**	**	**	**
059 Emotional Impairment	4	**	**	**	**
063 Learning Disabilities	8	**	**	**	**
083 Elementary Education	23	18	78.3	20	87.0
084 Social Studies	8	**	**	**	**
089 Mathematics (Elementary)	5	**	**	**	**
090 Language Arts	8	**	**	**	**
093 Integrated Science (Elem.)	1	**	**	**	**
094 Integrated Science (Sec.)	3	**	**	**	**
Total	90	71	78.9	78	86.7

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

University of Michigan-Ann Arbor	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	146	133	91.1	140	95.9
007 Economics	15	7	46.7	10	66.7
009 History	115	104	90.4	111	96.5
010 Political Science	34	32	94.1	33	97.1
011 Psychology	101	83	82.2	92	91.1
012 Sociology	6	**	**	**	**
017 Biology	36	33	91.7	34	94.4
018 Chemistry	30	28	93.3	30	100.0
019 Physics	35	31	88.6	34	97.1
020 Earth/Space Science	12	5	41.7	9	75.0
022 Mathematics (Secondary)	107	106	99.1	107	100.0
023 French	15	11	73.3	13	86.7
024 German	11	7	63.6	8	72.7
026 Latin	8	**	**	**	**
028 Spanish	59	55	93.2	57	96.6
029 Italian	2	**	**	**	**
039 Music Education	1	**	**	**	**
043 Health	19	18	94.7	19	100.0
044 Physical Education	22	20	90.9	21	95.5
048 Library Media	12	9	75.0	11	91.7
050 Computer Science	6	**	**	**	**
053 Fine Arts	44	40	90.9	40	90.9
082 Early Childhood Education	1	**	**	**	**
083 Elementary Education	214	210	98.1	214	100.0
084 Social Studies	147	123	83.7	132	89.8
086 English as a Second Language	46	45	97.8	45	97.8
087 Industrial Technology	1	**	**	**	**
089 Mathematics (Elementary)	94	89	94.7	91	96.8
090 Language Arts	172	160	93.0	165	95.9
092 Reading Specialist	3	**	**	**	**
093 Integrated Science (Elem.)	49	40	81.6	41	83.7
094 Integrated Science (Sec.)	13	12	92.3	12	92.3
099 Music	39	39	100.0	39	100.0
102 Arabic	2	**	**	**	**
Total	1,617	1,468	90.8	1,538	95.1

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

University of Michigan-Dearborn	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	30	24	80.0	28	93.3
004 Speech	3	**	**	**	**
005 Reading	2	**	**	**	**
009 History	21	15	71.4	18	85.7
010 Political Science	11	6	54.5	9	81.8
011 Psychology	11	8	72.7	10	90.9
012 Sociology	5	**	**	**	**
017 Biology	6	**	**	**	**
018 Chemistry	3	**	**	**	**
019 Physics	2	**	**	**	**
020 Earth/Space Science	3	**	**	**	**
022 Mathematics (Secondary)	16	13	81.3	16	100.0
023 French	3	**	**	**	**
028 Spanish	5	**	**	**	**
050 Computer Science	1	**	**	**	**
059 Emotional Impairment	8	**	**	**	**
063 Learning Disabilities	45	39	86.7	42	93.3
082 Early Childhood Education	33	32	97.0	32	97.0
083 Elementary Education	127	115	90.6	124	97.6
084 Social Studies	57	36	63.2	42	73.7
085 Middle Level	3	**	**	**	**
086 English as a Second Language	23	14	60.9	19	82.6
089 Mathematics (Elementary)	45	36	80.0	42	93.3
090 Language Arts	56	34	60.7	42	75.0
092 Reading Specialist	23	19	82.6	21	91.3
093 Integrated Science (Elem.)	55	33	60.0	35	63.6
094 Integrated Science (Sec.)	6	**	**	**	**
Total	603	457	75.8	524	86.9

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

University of Michigan-Flint	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	55	39	70.9	48	87.3
004 Speech	15	14	93.3	15	100.0
009 History	44	30	68.2	35	79.5
010 Political Science	3	**	**	**	**
011 Psychology	11	9	81.8	9	81.8
017 Biology	7	**	**	**	**
019 Physics	4	**	**	**	**
020 Earth/Space Science	17	5	29.4	12	70.6
022 Mathematics (Secondary)	11	11	100.0	11	100.0
023 French	4	**	**	**	**
028 Spanish	14	12	85.7	14	100.0
053 Fine Arts	21	6	28.6	6	28.6
056 Cognitive Impairment	38	34	89.5	35	92.1
063 Learning Disabilities	40	35	87.5	39	97.5
082 Early Childhood Education	51	48	94.1	49	96.1
083 Elementary Education	122	108	88.5	122	100.0
084 Social Studies	75	44	58.7	52	69.3
089 Mathematics (Elementary)	56	30	53.6	37	66.1
090 Language Arts	71	37	52.1	42	59.2
092 Reading Specialist	18	16	88.9	17	94.4
093 Integrated Science (Elem.)	34	12	35.3	16	47.1
095 Visual Arts Education	15	13	86.7	14	93.3
099 Music	9	**	**	**	**
Total	735	525	71.4	598	81.4

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Wayne State University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	93	68	73.1	84	90.3
003 Journalism	1	**	**	**	**
004 Speech	17	14	82.4	16	94.1
007 Economics	8	**	**	**	**
008 Geography	7	**	**	**	**
009 History	70	51	72.9	65	92.9
010 Political Science	32	19	59.4	24	75.0
017 Biology	19	13	68.4	17	89.5
018 Chemistry	12	4	33.3	7	58.3
019 Physics	8	**	**	**	**
020 Earth/Space Science	10	3	30.0	8	80.0
022 Mathematics (Secondary)	41	33	80.5	36	87.8
023 French	2	**	**	**	**
024 German	1	**	**	**	**
028 Spanish	20	12	60.0	17	85.0
029 Italian	1	**	**	**	**
036 Marketing Education	10	9	90.0	10	100.0
039 Music Education	2	**	**	**	**
043 Health	69	59	85.5	64	92.8
044 Physical Education	41	28	68.3	35	85.4
046 Dance	4	**	**	**	**
048 Library Media	44	37	84.1	42	95.5
050 Computer Science	8	**	**	**	**
051 Guidance Counselor	42	24	57.1	30	71.4
053 Fine Arts	1	**	**	**	**
056 Cognitive Impairment	141	80	56.7	120	85.1
057 Speech and Language Impaired	1	**	**	**	**
059 Emotional Impairment	10	6	60.0	8	80.0
063 Learning Disabilities	77	54	70.1	66	85.7
064 Autism Spectrum Disorder	76	63	82.9	72	94.7
075 Bilingual: Other	27	25	92.6	26	96.3
082 Early Childhood Education	65	58	89.2	62	95.4
083 Elementary Education	405	332	82.0	383	94.6
084 Social Studies	127	84	66.1	101	79.5

(Continued)

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Wayne State University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
085 Middle Level	2	**	**	**	**
086 English as a Second Language	67	43	64.2	58	86.6
087 Industrial Technology	1	**	**	**	**
089 Mathematics (Elementary)	63	43	68.3	49	77.8
090 Language Arts	63	29	46.0	42	66.7
091 Communication Arts (Sec.)	1	**	**	**	**
092 Reading Specialist	17	16	94.1	17	100.0
093 Integrated Science (Elem.)	79	35	44.3	48	60.8
094 Integrated Science (Sec.)	10	4	40.0	7	70.0
095 Visual Arts Education	43	39	90.7	42	97.7
098 Business, Management, Marketing and Technology	22	15	68.2	19	86.4
099 Music	42	38	90.5	42	100.0
101 Chinese	13	12	92.3	12	92.3
102 Arabic	6	**	**	**	**
Total	1,921	1,390	72.4	1,672	87.0

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Western Michigan University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
002 English	194	151	77.8	164	84.5
004 Speech	59	54	91.5	56	94.9
008 Geography	21	15	71.4	16	76.2
009 History	121	94	77.7	102	84.3
010 Political Science	32	24	75.0	29	90.6
017 Biology	35	28	80.0	33	94.3
018 Chemistry	25	16	64.0	20	80.0
019 Physics	10	8	80.0	10	100.0
020 Earth/Space Science	37	10	27.0	17	45.9
022 Mathematics (Secondary)	76	64	84.2	73	96.1
023 French	9	**	**	**	**
024 German	5	**	**	**	**
026 Latin	1	**	**	**	**
028 Spanish	51	34	66.7	43	84.3
032 Business Education	2	**	**	**	**
036 Marketing Education	2	**	**	**	**
039 Music Education	28	27	96.4	28	100.0
040 Family and Consumer Sciences	23	19	82.6	21	91.3
043 Health	60	45	75.0	53	88.3
044 Physical Education	105	78	74.3	86	81.9
049 Environmental Studies	7	**	**	**	**
051 Guidance Counselor	66	53	80.3	56	84.8
056 Cognitive Impairment	60	35	58.3	48	80.0
057 Speech & Language Impaired	10	8	80.0	9	90.0
059 Emotional Impairment	55	31	56.4	42	76.4
061 Visually Impaired	4	**	**	**	**
063 Learning Disabilities	159	134	84.3	148	93.1
082 Early Childhood Education	321	274	85.4	300	93.5
083 Elementary Education	650	603	92.8	636	97.8
084 Social Studies	286	130	45.5	146	51.0
087 Industrial Technology	17	15	88.2	15	88.2
088 Technology and Design	1	**	**	**	**
089 Mathematics (Elementary)	190	148	77.9	764	86.3
090 Language Arts	338	166	49.1	203	60.1

(Continued)

Michigan Test for Teacher Certification
THREE-YEAR SUMMARY OF STATE RESULTS: INITIAL & CUMULATIVE
Initial Test Attempt and Cumulative Test Attempt of Eligible,
First-Time Test Takers
Program Years: August 2009 – July 2012
Content Area Results Only

Western Michigan University	N	Attempt Type			
		Initial		Cumulative	
		N Pass	% Pass	N Pass	% Pass
092 Reading Specialist	35	28	80.0	32	91.4
093 Integrated Science (Elem.)	63	28	44.4	35	55.6
094 Integrated Science (Sec.)	1	**	**	**	**
095 Visual Arts Education	37	34	91.9	36	97.3
098 Business, Management, Marketing and Technology	54	40	74.1	45	83.3
099 Music	18	18	100.0	18	100.0
Total	3,268	2,430	74.4	2,707	82.8

Report to the
Michigan State Board of Education

Three-Year Cumulative Report
2009-2012
2008-2011
2007-2010

Prepared by the
Office of Professional Preparation Services

November 6, 2012

Caution: The following tables should be viewed and used *only* with the Key for explaining Data Tables and with the Interpretative Notes and Cautions.

Key for Data Tables:

N	=	Number of eligible test takers who took a Michigan Test for Teacher Certification (MTTC) for the first time any time during the program years.
N Pass, or (% Pass)	=	Number, or (Percentage), of eligible test takers who passed an MTTC test.
Cumulative	=	Total test takers who pass an MTTC at any time during the program years, including those who eventually pass after one or more attempts, provided the first time attempt occurred during the program years of the report. The cumulative pass percentage is used for comparison purposes among higher education institutions.
**	=	Pass percentages are not reported for institutions which currently have fewer than ten test takers recorded during a reporting interval. The candidate performance from those institutions is included in the statewide summary results.
NA	=	New program at the institution; no eligible candidates at this time.

Interpretative Notes and Cautions:

For cross-year content comparison, it should be noted that four to five tests are significantly redeveloped annually with new cut scores. These changes may increase or decrease the pass percentage for content areas with new tests.

An eligible test taker is a teacher candidate identified by an institution as such. This is also known as a verified test taker, or as a "barcoded" test taker.

Results reported for only a small number of test takers may not be a valid indicator of program strength.

Test takers whose data are presented in this document may not reflect the same performance as that of test takers who will take these tests in the future.

Table 1B

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Attempt of Eligible, First-Time Test Takers
Program Years: 2009 - 2012, 2008 - 2011, and 2007 - 2010

Aggregate Content Area Results

Institution	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
Adrian College	138	85.5	104	77.9	107	78.5
Albion College	145	89.0	123	92.7	129	98.4
Alma College	255	86.3	201	90.0	226	88.1
Andrews University	108	89.8	105	86.7	131	91.6
Aquinas College	554	91.5	565	92.0	652	93.3
Baker College	476	84.2	514	83.1	506	84.6
Calvin College	766	94.3	809	94.1	824	95.9
Central Michigan University	3,979	88.8	4,000	88.9	4,385	90.1
College for Creative Studies	34	94.1	28	92.9	23	95.7
Concordia University	152	86.2	165	89.7	149	91.9
Cornerstone University	355	91.3	386	89.6	400	90.8
Eastern Michigan University	3,881	88.3	3,921	88.9	4,325	90.6
Ferris State University	770	83.6	768	82.4	800	83.3
Finlandia University	21	76.2	38	65.8	49	77.6
Grand Valley State University	3,247	93.0	3,462	93.3	3,467	93.5
Hillsdale College	82	81.7	84	83.3	88	89.8
Hope College	696	95.3	642	96.6	610	95.9
Kalamazoo College	0	**	3	**	7	**
Lake Superior State University	180	77.2	180	75.6	181	79.0
Madonna University	509	91.0	520	91.2	564	91.0
Marygrove College	44	90.9	43	81.4	66	74.2
Michigan State University	3,237	92.1	2,967	91.8	2,753	93.0
Michigan Technological University	66	92.4	73	90.4	103	88.3
Northern Michigan University	806	91.7	837	92.1	910	93.4
Oakland University	2,784	85.7	2,756	86.7	2,926	88.2
Olivet College	211	77.3	231	76.2	275	75.6
Robert B. Miller College	67	92.5	58	94.8	73	94.5
Rochester College	72	72.2	62	80.6	71	88.7
Saginaw Valley State University	1,973	85.9	2,540	82.6	3,035	85.0
Siena Heights University	167	86.8	220	82.7	228	84.6
Spring Arbor University	547	88.1	591	85.3	663	88.7
University of Detroit Mercy	90	86.7	120	83.3	141	80.1
University of Michigan-Ann Arbor	1,617	95.1	1,746	95.5	1,744	96.8
University of Michigan-Dearborn	603	86.9	586	85.5	541	88.5
University of Michigan-Flint	735	81.4	805	82.2	959	85.8
Wayne State University	1,921	87.0	2,410	85.9	2,667	86.7
Western Michigan University	3,268	82.8	3,748	82.5	4,147	84.6
Statewide	34,556	88.5	36,411	88.1	38,925	89.3

Table 2B

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009 – 2012, 2008 - 2011, and 2007 – 2010

Content Area Results

Test	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	2,042	88.1	2,216	86.9	2,458	88.8
003 Journalism	26	69.2	29	75.9	28	71.4
004 Speech	248	95.6	258	91.1	307	86.0
005 Reading	418	79.4	471	79.0	572	85.0
007 Economics	72	69.4	75	65.3	105	76.2
008 Geography	186	87.1	242	88.4	266	88.0
009 History	1,613	87.2	1,729	86.3	1,870	87.8
010 Political Science	273	84.6	322	82.0	385	85.2
011 Psychology	366	83.9	375	85.1	444	87.4
012 Sociology	61	93.4	79	87.3	114	86.8
013 Anthropology	3	**	4	**	5	**
016 Science	0	**	0	**	199	75.9
017 Biology	504	85.1	516	85.3	558	85.3
018 Chemistry	331	84.6	347	81.6	355	84.2
019 Physics	196	89.8	204	92.6	182	92.9
020 Earth/Space Science	175	60.0	216	62.0	248	63.7
022 Mathematics (Secondary)	1,118	95.3	1,127	96.6	1,139	94.6
023 French	109	67.9	106	67.0	117	70.9
024 German	58	77.6	54	70.4	68	77.9
026 Latin	11	100.0	11	81.8	10	90.0
027 Russian	1	**	1	**	1	**
028 Spanish	631	88.7	628	89.2	631	90.3
029 Italian	3	**	2	**	2	**
032 Business Education	10	100.0	16	100.0	36	94.4
033 Accounting	1	**	1	**	1	**
034 Business Administration	1	**	4	**	9	**
036 Marketing Education	20	95.0	16	93.8	13	92.3
037 Agricultural Education	11	100.0	10	100.0	8	**
039 Music Education	130	90.8	243	91.8	355	93.8
040 Family and Consumer Sciences	65	87.7	78	87.2	93	88.2
042 Health, Physical Education, and Recreation	12	75.0	34	76.5	74	86.5
043 Health	497	91.3	573	94.1	593	94.9
044 Physical Education	777	88.5	817	88.1	922	90.5
046 Dance	34	100.0	36	97.2	29	100.0
048 Library Media	58	94.8	94	94.7	123	94.3
049 Environmental Studies	9	88.9	22	68.2	31	71.0
050 Computer Science	50	98.0	51	92.2	59	89.8
051 Guidance Counselor	440	82.7	559	79.4	676	85.9
053 Fine Arts	82	72.0	91	64.8	90	70.0
054 Humanities	0	**	1	**	1	**
056 Cognitive Impairment	1,127	87.8	1,231	89.0	1,192	90.1

Test	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
057 Speech and Language Impairment	40	85.0	38	92.1	42	95.2
058 Physical or Other Health Impairment	8	**	16	93.8	14	85.7
059 Emotional Impairment	579	84.8	669	87.7	705	93.0
061 Visual Impairment	13	100.0	13	84.6	10	**
062 Hearing Impairment	44	93.2	43	97.7	52	100.0
063 Learning Disabilities	1,131	94.8	1,283	94.4	1,352	95.7
064 Autism Spectrum Disorder	422	96.9	380	96.8	374	98.1
070 Bilingual: Spanish	0	**	21	85.7	36	88.9
074 Bilingual: Arabic	0	**	1	**	4	**
075 Bilingual: Other	48	97.9	40	100.0	20	100.0
079 Bilingual: Chaldean	0	**	1	**	1	**
080 Bilingual: Chinese	0	**	2	**	3	**
082 Early Childhood Education	1,999	96.9	1,921	96.2	2,071	97.1
083 Elementary Education	7,618	98.1	7,950	98.0	8,350	98.1
084 Social Studies	2,677	73.5	2,863	71.6	3,006	73.9
085 Middle Level	89	95.5	88	97.7	82	92.7
086 English as a Second Language	516	91.7	458	93.4	443	95.5
087 Industrial Technology	53	90.6	66	92.4	89	93.3
088 Technology and Design	8	**	7	**	17	94.1
089 Mathematics (Elementary)	1,610	86.7	1,719	86.6	1,920	88.0
090 Language Arts	2,765	78.0	2,832	78.2	2,873	80.6
091 Communication Arts (Sec.)	26	53.8	26	61.5	23	78.3
092 Reading Specialist	433	95.2	438	94.3	444	95.7
093 Integrated Science (Elem.)	1,345	69.6	1,391	69.3	1,484	74.0
094 Integrated Science (Sec.)	298	88.3	276	89.9	241	88.0
095 Visual Arts Education	412	95.6	458	96.5	480	96.0
097 Physical Science	5	**	7	**	11	81.8
098 Business, Management, Marketing, and Technology	128	82.8	124	90.3	116	86.2
099 Music	415	98.6	311	98.7	246	98.8
100 Japanese	18	94.4	10	90.0	13	92.3
101 Chinese	74	97.3	64	96.9	33	97.0
102 Arabic	13	76.9	6	**	1	**
All Tests (excluding Basic Skills)	34,556	88.5	36,411	88.1	38,925	89.3

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Adrian College	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	15	93.3	12	83.3	12	83.3
004 Speech	1	**	0	**	0	**
007 Economics	1	**	2	**	1	**
009 History	6	**	5	**	6	**
010 Political Science	0	**	0	**	1	**
011 Psychology	2	**	1	**	0	**
017 Biology	1	**	1	**	0	**
020 Earth/Space Science	3	**	3	**	3	**
022 Mathematics (Secondary)	9	**	6	**	7	**
023 French	0	**	0	**	1	**
028 Spanish	6	**	5	**	2	**
034 Business Administration	0	**	0	**	1	**
039 Music Education	4	**	6	**	3	**
044 Physical Education	20	95.0	10	90.0	15	80.0
082 Early Childhood Education	3	**	1	**	1	**
083 Elementary Education	25	96.0	17	100.0	21	90.5
084 Social Studies	16	75.0	17	58.8	19	68.4
089 Mathematics (Elementary)	2	**	1	**	2	**
090 Language Arts	2	**	**	**	**	**
091 Communication Arts (Sec.)	6	**	6	**	2	**
093 Integrated Science (Elem.)	2	**	1	**	1	**
094 Integrated Science (Sec.)	1	**	2	**	1	**
095 Visual Arts Education	6	**	6	**	7	**
098 Business, Management, Marketing & Technology	1	**	**	**	**	**
099 Music	6	**	2	**	1	**
Total	138	85.5	104	77.9	107	78.5

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Albion College	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	24	83.3	20	85.0	22	100.0
004 Speech	0	**	0	**	2	**
009 History	19	84.2	15	100.0	13	100.0
010 Political Science	6	**	5	**	6	**
011 Psychology	12	83.3	7	**	11	90.9
017 Biology	6	**	4	**	5	**
018 Chemistry	1	**	0	**	0	**
020 Earth/Space Science	3	**	1	**	1	**
022 Mathematics (Secondary)	6	**	4	**	5	**
023 French	3	**	1	**	2	**
024 German	0	**	0	**	1	**
028 Spanish	4	**	4	**	5	**
039 Music Education	0	**	0	**	3	**
043 Health	14	85.7	9	**	5	**
044 Physical Education	16	100.0	14	85.7	9	**
083 Elementary Education	18	100.0	23	100.0	26	100.0
089 Mathematics (Elementary)	2	**	2	**	2	**
093 Integrated Science (Elem.)	3	**	3	**	2	**
099 Music	8	**	11	100.0	9	**
Total	145	89.0	123	92.7	129	98.4

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Alma College	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	19	100.0	22	90.9	36	83.3
009 History	27	85.2	24	87.5	22	72.7
010 Political Science	3	**	2	**	1	**
011 Psychology	1	**	2	**	6	**
012 Sociology	1	**	4	**	7	**
016 Science	0	**	0	**	1	**
017 Biology	4	**	7	**	5	**
018 Chemistry	3	**	2	**	3	**
019 Physics	4	**	3	**	2	**
022 Mathematics (Secondary)	12	91.7	7	**	7	**
023 French	0	**	0	**	5	**
024 German	1	**	0	**	0	**
028 Spanish	10	60.0	8	**	0	**
039 Music Education	3	**	7	**	14	100.0
042 Health, Physical Education, and Recreation	0	**	0	**	4	**
044 Physical Education	0	**	0	**	1	**
082 Early Childhood Education	36	100.0	27	100.0	24	95.8
083 Elementary Education	49	98.0	43	97.7	45	97.8
084 Social Studies	19	63.2	15	80.0	15	86.7
089 Mathematics (Elementary)	16	87.5	4	**	12	100.0
090 Language Arts	19	89.5	6	**	1	**
093 Integrated Science (Elem.)	9	**	4	**	6	**
095 Visual Arts Education	5	**	5	**	6	**
098 Business, Management, Marketing, and Technology	1	**	1	**	1	**
099 Music	13	100.0	8	**	2	**
Total	255	86.3	201	90.0	226	88.1

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Andrews University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	11	81.8	7	**	10	90.0
005 Reading	1	**	4	**	8	**
009 History	3	**	4	**	8	**
010 Political Science	0	**	0	**	1	**
017 Biology	3	**	1	**	0	**
019 Physics	2	**	1	**	0	**
022 Mathematics (Secondary)	4	**	4	**	3	**
023 French	0	**	1	**	2	**
028 Spanish	9	**	12	91.7	13	92.3
039 Music Education	1	**	1	**	1	**
050 Computer Science	1	**	0	**	1	**
051 Guidance Counselor	4	**	3	**	0	**
053 Fine Arts	1	**				
063 Learning Disabilities	2	**	0	**	0	**
083 Elementary Education	23	100.0	23	95.7	34	97.1
084 Social Studies	6	**	12	58.3	17	70.6
086 English as a Second Language	7	**	4	**	1	**
089 Mathematics (Elementary)	5	**	4	**	7	**
090 Language Arts	11	90.9	11	100.0	15	100.0
091 Communication Arts (Sec.)	2	**	0	**	0	**
093 Integrated Science (Elem.)	2	**	2	**	3	**
094 Integrated Science (Sec.)	3	**	2	**	0	**
099 Music	7	**	9	**	7	**
Total	108	89.8	105	86.7	131	91.6

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Aquinas University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	32	96.9	26	92.3	26	100.0
004 Speech	9	**	10	90.0	12	83.3
005 Reading	6	**	6	**	20	85.0
008 Geography	2	**	4	**	3	**
009 History	23	91.3	25	96.0	33	93.9
010 Political Science	4	**	5	**	10	90.0
011 Psychology	0	**	2	**	5	**
012 Sociology	0	**	0	**	1	**
016 Science	0	**	0	**	3	**
017 Biology	9	**	10	70.0	9	**
018 Chemistry	4	**	5	**	5	**
019 Physics	0	**	2	**	3	**
022 Mathematics (Secondary)	15	100.0	15	100.0	16	87.5
023 French	1	**	1	**	2	**
024 German	1	**	2	**	2	**
028 Spanish	15	86.7	11	100.0	13	100.0
034 Business Administration	0	**	3	**	5	**
039 Music Education	1	**	1	**	6	**
042 Health, Physical Education, and Recreation	0	**	3	**	11	100.0
044 Physical Education	13	100.0	12	91.7	6	**
050 Computer Science	1	**	2	**	1	**
058 Physical or Other Health Impairment	1	**	3	**	3	**
063 Learning Disabilities	63	90.5	68	91.2	71	91.5
070 Bilingual Spanish	0	**	6	**	13	92.3
075 Bilingual: Other	12	100.0	11	100.0	5	**
082 Early Childhood Education	60	96.7	47	97.9	59	98.3
083 Elementary Education	97	100.0	99	100.0	129	98.4
084 Social Studies	31	77.4	26	76.9	26	88.5
086 English as a Second Language	62	95.2	66	97.0	54	98.1
089 Mathematics (Elementary)	8	**	11	90.9	7	**
090 Language Arts	68	76.5	70	81.4	80	81.3
092 Reading Specialist	2	**	2	**	2	**
093 Integrated Science (Elem.)	3	**	1	**	1	**
095 Visual Arts Education	7	**	8	**	10	100.0
099 Music	4	**	2	**		
Total	554	91.5	565	92.0	652	93.3

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Baker College	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	61	77.0	68	82.4	66	80.3
009 History	14	85.7	22	77.3	19	78.9
017 Biology	2	**	2	**		
018 Chemistry	7	**	4	**	7	**
022 Mathematics (Secondary)	19	63.2	18	77.8	24	83.3
044 Physical Education	0	**	1	**		
050 Computer Science	2	**	9	**	9	**
082 Early Childhood Education	66	95.5	69	92.8	71	95.8
083 Elementary Education	131	94.7	143	95.1	139	95.0
084 Social Studies	84	76.2	85	71.8	77	76.6
089 Mathematics (Elementary)	31	90.3	34	91.2	33	78.8
090 Language Arts	59	74.6	59	66.1	61	75.4
Total	476	84.2	514	83.1	506	84.6

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Calvin College	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	45	100.0	40	100.0	38	97.4
004 Speech	6	**	6	**	6	**
007 Economics	2	**	1	**	2	**
008 Geography	6	**	3	**	4	**
009 History	37	91.9	41	92.7	45	97.8
010 Political Science	0	**	3	**	4	**
011 Psychology	5	**	6	**	7	**
012 Sociology	4	**	4	**	5	**
016 Science	0	**	0	**	3	**
017 Biology	7	**	9	**	13	100.0
018 Chemistry	6	**	7	**	6	**
019 Physics	4	**	6	**	4	**
020 Earth/Space Science	4	**	4	**	4	**
022 Mathematics (Secondary)	20	100.0	21	100.0	30	100.0
023 French	8	**	7	**	5	**
024 German	2	**	5	**	6	**
028 Spanish	52	96.2	57	96.5	50	100.0
039 Music Education	1	**	1	**	1	**
042 Health, Physical Education, and Recreation	0	**	1	**	1	**
043 Health	42	97.6	51	100.0	54	100.0
044 Physical Education	23	97.3	29	96.6	40	100.0
050 Computer Science	2	**	1	**	2	**
053 Fine Arts	9	**	10	70.0	8	**
056 Cognitive Impairment	43	95.3	45	91.1	42	90.5
063 Learning Disabilities	8	**	12	100.0	11	100.0
070 Bilingual Spanish	0	**	4	**	5	**
075 Bilingual Other	7	**	6	**	3	**
082 Early Childhood Education	11	100.0	12	100.0	8	**
083 Elementary Education	178	100.0	187	100.0	178	99.4
084 Social Studies	31	83.9	28	71.4	20	70.0
086 English as a Second Language	20	90.0	14	92.9	16	93.8
089 Mathematics (Elementary)	41	97.6	42	100.0	46	100.0
090 Language Arts	47	89.4	52	92.3	67	94.0
093 Integrated Science (Elem.)	58	75.9	57	73.7	54	77.8
094 Integrated Science (Sec.)	13	92.3	14	92.9	11	100.0

(Continued)

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007-2010

Content Area Results Only

	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
Calvin College						
095 Visual Arts Education	11	100.0	14	100.0	15	100.0
099 Music	13	100.0	9	**	10	100.0
Total	766	94.3	809	94.1	824	95.9

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Central Michigan University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	164	87.8	176	90.3	182	92.3
004 Speech	50	98.0	46	97.8	45	93.3
005 Reading	187	74.9	235	76.6	318	85.5
008 Geography	41	82.9	60	75.0	73	78.1
009 History	233	87.1	262	83.2	287	84.0
016 Science	0	**	0	**	4	**
017 Biology	32	78.1	38	84.2	55	87.3
018 Chemistry	12	91.7	20	85.0	22	90.9
019 Physics	7	**	11	90.9	14	100.0
020 Earth/Space Science	18	55.6	28	64.3	39	56.4
022 Mathematics (Secondary)	98	95.9	97	97.9	110	98.2
023 French	9	**	7	**	9	**
024 German	2	**	4	**	4	**
028 Spanish	28	96.4	33	97.0	37	97.3
032 Business Education	0	**	0	**	8	**
039 Music Education	25	88.0	47	93.6	77	94.8
040 Family and Consumer Sciences	30	83.3	36	88.9	38	84.2
043 Health	81	87.7	85	90.6	96	93.8
044 Physical Education	127	87.4	128	89.8	148	91.2
046 Dance	9	**	9	**	6	**
050 Computer Science	0	**	0	**	1	**
051 Guidance Counselor	48	87.5	70	82.9	86	90.7
056 Cognitive Impairment	207	87.9	192	92.7	181	91.7
059 Emotional Impairment	50	86.0	51	92.2	47	95.7
063 Learning Disabilities	0	**	0	**	1	**
064 Autism Spectrum Disorder	5	**	2	**	2	**
070 Bilingual: Spanish	0	**	5	**	6	**
075 Bilingual: Other	2	**	2	**	1	**
082 Early Childhood Education	416	96.4	343	95.3	374	97.1
083 Elementary Education	882	97.8	838	98.8	890	98.3
084 Social Studies	154	81.8	172	83.1	186	84.4
085 Middle Level	81	95.1	76	97.4	69	92.8
086 English as a Second Language	21	100.0	22	95.5	20	100.0
087 Industrial Technology	19	89.5	25	92.0	35	91.4
089 Mathematics (Elementary)	156	91.0	175	90.3	230	93.5
090 Language Arts	332	76.2	267	77.9	250	75.6
091 Communication Arts (Sec.)	0	**	0	**	1	**
092 Reading Specialist	26	96.2	31	96.8	32	100.0
093 Integrated Science (Elem.)	240	70.4	248	66.5	268	73.5
094 Integrated Science (Sec.)	61	85.2	53	88.7	44	86.4
095 Visual Arts Education	47	93.6	50	100.0	48	97.9
097 Physical Science	0	**	0	**	1	**

(Continued)

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Central Michigan University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
098 Business, Management, Marketing, and Technology	14	78.6	14	85.7	22	77.3
099 Music	65	100.0	42	100.0	18	100.0
Total	3,979	88.8	4,000	88.9	4,385	90.1

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

College for Creative Studies	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
095 Visual Arts Education	34	94.1	28	92.9	23	95.7
Total	34	94.1	28	92.9	23	95.7

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Concordia University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	14	85.7	13	92.3	8	**
004 Speech	5	**	4	**	3	**
009 History	10	100.0	7	**	5	**
011 Psychology	6	**	8	**	3	**
017 Biology	2	**	4	**	5	**
018 Chemistry	1	**	2	**	2	**
019 Physics	1	**	1	**	1	**
022 Mathematics (Secondary)	10	90.0	15	93.3	9	**
028 Spanish	3	**	6	**	5	**
039 Music Education	1	**	2	**	1	**
044 Physical Education	11	72.7	12	75.0	10	70.0
082 Early Childhood Education	11	100.0	10	100.0	7	**
083 Elementary Education	35	97.1	37	100.0	46	100.0
084 Social Studies	13	92.3	10	90.0	9	**
089 Mathematics (Elementary)	4	**	8	**	7	**
090 Language Arts	18	77.8	18	94.4	19	94.7
091 Communication Arts (Sec.)	2	**	1	**	0	**
093 Integrated Science (Elem.)	1	**	3	**	4	**
095 Visual Arts Education	3	**	4	**	5	**
099 Music	1	**				
Total	152	86.2	165	89.7	149	91.9

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Cornerstone University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	35	88.6	41	92.7	43	95.3
004 Speech	2	**	2	**	3	**
005 Reading	15	86.7	17	82.4	13	92.3
009 History	18	72.2	18	88.9	18	94.4
011 Psychology	7	**	7	**	8	**
017 Biology	4	**	4	**	5	**
018 Chemistry	5	**	4	**	1	**
022 Mathematics (Secondary)	6	**	4	**	3	**
028 Spanish	5	**	6	**	12	83.3
039 Music Education	5	**	12	83.3	15	80.0
043 Health	1	**	3	**	3	**
044 Physical Education	11	72.7	18	77.8	20	85.0
053 Fine Arts	1	**	1	**		
063 Learning Disabilities	22	100.0	16	100.0	13	100.0
064 Autism Spectrum Disorder	1	**	1	**		
082 Early Childhood Education	18	100.0	17	100.0	23	100.0
083 Elementary Education	73	98.6	90	98.9	96	97.9
084 Social Studies	12	100.0	17	82.4	23	87.0
086 English as a Second Language	49	93.9	35	97.1	32	100.0
089 Mathematics (Elementary)	8	**	7	**	7	**
090 Language Arts	35	77.1	39	64.1	44	72.7
091 Communication Arts (Sec.)	4	**	8	**	8	**
093 Integrated Science (Elem.)	5	**	6	**	3	**
094 Integrated Science (Sec.)	7	**	9	**	6	**
099 Music	6	**	4	**	1	**
Total	355	91.3	386	89.6	400	90.8

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Eastern Michigan University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	171	86.0	173	87.3	204	89.7
004 Speech	45	95.6	58	93.1	88	88.6
005 Reading	164	80.5	160	79.4	169	82.2
007 Economics	9	**	7	**	5	**
008 Geography	26	96.2	33	93.9	30	100.0
009 History	194	87.1	209	88.0	225	89.8
010 Political Science	28	92.9	30	86.7	38	94.7
011 Psychology	45	68.9	34	79.4	43	86.0
012 Sociology	1	**	5	**	9	**
016 Science	0	**	0	**	1	**
017 Biology	48	87.5	49	83.7	50	92.0
018 Chemistry	38	89.5	32	87.5	39	94.9
019 Physics	22	90.9	23	95.7	17	94.1
020 Earth/Space Science	23	34.8	25	48.0	41	68.3
022 Mathematics (Secondary)	122	91.8	117	98.3	117	97.4
023 French	8	**	5	**	5	**
024 German	6	**	4	**	7	**
028 Spanish	27	92.6	25	92.0	28	89.3
032 Business Education	0	**	0	**	2	**
036 Marketing Education	0	**	0	**	2	**
039 Music Education	4	**	11	81.8	22	100.0
043 Health	91	89.0	100	90.0	101	90.1
044 Physical Education	92	89.1	93	87.1	105	88.6
050 Computer Science	12	100.0	9	**	10	100.0
051 Guidance Counselor	36	83.3	40	85.0	50	92.0
053 Fine Arts	1	**	2	**	7	**
056 Cognitive Impairment	279	84.6	279	90.0	250	91.6
057 Speech and Language Impairment	16	81.3	15	93.3	18	100.0
058 Physical or Other Health Impairment	7	**	13	92.3	11	81.8
059 Emotional Impairment	110	84.5	109	91.7	142	99.3
061 Visual Impairment	9	**	7	**	5	**
062 Hearing Impairment	12	75.0	13	92.3	22	100.0
063 Learning Disabilities	32	100.0	45	95.6	55	96.4
064 Autism Spectrum Disorder	17	100.0	18	94.4	19	94.7

(Continued)

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Eastern Michigan University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
070 Bilingual Spanish	0	**	1	**	2	**
082 Early Childhood Education	246	99.6	204	98.5	199	98.0
083 Elementary Education	924	97.5	918	97.7	1,005	98.1
084 Social Studies	234	84.2	261	81.6	272	79.4
086 English as a Second Language	20	90.0	13	100.0	7	**
087 Industrial Technology	2	**	3	**	2	**
088 Technology and Design	6	**	5	**	14	92.9
089 Mathematics (Elementary)	213	83.6	216	84.3	238	87.4
090 Language Arts	138	72.5	146	71.9	169	79.3
091 Communication Arts (Sec.)	1	**	0	**	0	**
092 Reading Specialist	41	100.0	51	94.1	49	93.9
093 Integrated Science (Elem.)	208	64.4	212	65.1	278	72.3
094 Integrated Science (Sec.)	31	90.3	29	93.1	24	95.8
095 Visual Arts Education	37	94.6	46	95.7	64	96.9
096 Physical Science	1	**				
098 Business, Management, Marketing, and Technology	17	82.4	18	94.4	20	95.0
099 Music	55	100.0	40	100.0	29	96.6
100 Japanese	4	**	1	**	4	**
101 Chinese	7	**	13	92.3	12	91.7
102 Arabic	1	**	1	**		
Total	3,881	88.3	3,921	88.9	4,325	90.6

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Ferris State University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	31	83.9	34	73.5	36	86.1
004 Speech	9	**	6	**	9	**
005 Reading	1	**	1	**	2	**
008 Geography	1	**	0	**	0	**
009 History	34	76.5	36	75.0	44	86.4
010 Political Science	7	**	6	**	9	**
017 Biology	17	94.1	19	84.2	20	75.0
018 Chemistry	10	90.0	8	87.5	8	**
019 Physics	9	**	10	80.0	6	**
022 Mathematics (Secondary)	41	97.6	44	97.7	39	92.3
028 Spanish	4	**	5	**	7	**
032 Business Education	5	**	7	**	6	**
033 Accounting	1	**	1	**	1	**
034 Business Administration	1	**	1	**	1	**
036 Marketing Education	8	**	6	**	4	**
044 Physical Education	7	**	6	**	6	**
050 Computer Science	0	**	1	**	1	**
053 Fine Arts	1	**	1	**	1	**
056 Cognitive Impairment	9	**	10	90.0	6	**
059 Emotionally Impairment	12	83.3	15	80.0	14	78.6
063 Learning Disabilities	30	100.0	31	96.8	29	96.6
082 Early Childhood Education	72	90.3	51	94.1	50	98.0
083 Elementary Education	179	95.5	173	95.4	195	97.4
084 Social Studies	96	67.7	98	56.1	102	52.9
087 Industrial Technology	1	**	1	**	1	**
088 Technology and Design	1	**	1	**	0	**
089 Mathematics (Elementary)	21	76.2	21	81.0	22	95.5
090 Language Arts	65	66.2	80	70.0	100	70.0
092 Reading Specialist	2	**				
093 Integrated Science (Elem.)	43	51.2	42	61.9	38	71.1
095 Visual Arts Education	38	94.7	41	95.1	35	97.1
098 Business, Management, Marketing, and Technology	14	85.7	12	100.0	8	**
Total	770	83.6	768	82.4	800	83.3

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007-2010

Content Area Results Only

	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
Finlandia University						
002 English	3	**	5	**	6	**
016 Science	0	**	0	**	1	**
083 Elementary Education	11	100.0	17	94.1	21	95.2
084 Social Studies	1	**	2	**	5	**
089 Mathematics (Elementary)	4	**	7	**	9	**
090 Language Arts	0	**	2	**	2	**
093 Integrated Science (Elem.)	2	**	5	**	5	**
Total	21	76.2	38	65.8	49	77.6

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Grand Valley State University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	168	96.4	162	95.1	151	93.4
005 Reading	24	100.0	29	100.0	26	96.2
007 Economics	14	78.6	15	86.7	19	89.5
008 Geography	16	93.8	15	100.0	20	90.0
009 History	132	92.4	125	95.2	129	90.7
010 Political Science	24	95.8	27	92.6	37	97.3
011 Psychology	113	89.4	110	86.4	110	88.2
012 Sociology	13	100.0	11	72.7	12	83.3
016 Science	0	**	0	**	2	**
017 Biology	63	87.3	55	94.5	47	89.4
018 Chemistry	32	90.6	34	91.2	33	87.9
019 Physics	11	90.9	15	93.3	10	90.0
020 Earth/Space Science	22	77.3	27	74.1	25	80.0
022 Mathematics (Secondary)	122	97.5	119	98.3	99	99.0
023 French	6	**	6	**	7	**
024 German	7	**	4	**	4	**
026 Latin	1	**	3	**	3	**
028 Spanish	70	94.3	66	93.9	59	93.2
039 Music Education	28	96.4	30	96.7	20	95.0
043 Health	60	90.0	48	95.8	44	95.5
044 Physical Education	106	93.4	108	92.6	122	95.1
048 Library Media	2	**	6	**	14	100.0
050 Computer Science	5	**	4	**	6	**
051 Guidance Counselor	77	89.6	76	82.9	74	83.8
056 Cognitive Impairment	222	90.5	252	92.5	247	92.3
059 Emotional Impairment	179	84.9	189	89.4	188	94.1
063 Learning Disabilities	41	97.6	50	94.0	71	93.0
082 Early Childhood Education	145	97.2	183	98.4	218	99.1
083 Elementary Education	766	98.7	863	99.2	858	98.8
084 Social Studies	270	81.1	283	79.5	300	82.0
085 Middle Level	1	**	1	**	1	**
086 English as a Second Language	24	91.7	32	96.9	26	96.2
089 Mathematics (Elementary)	61	98.4	53	100.0	56	100.0
090 Language Arts	200	92.5	235	91.5	223	91.0
092 Reading Specialist	48	97.9	43	97.7	38	97.4
093 Integrated Science (Elem.)	116	88.8	123	87.8	120	90.0
094 Integrated Science (Sec.)	12	100.0	14	92.9	10	90.0
095 Visual Arts Education	24	100.0	30	100.0	19	100.0
097 Physical Science	0	**	0	**	1	**
099 Music	22	100.0	16	100.0	18	100.0
Total	3,247	93.0	3,462	93.3	3,467	93.5

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Hillsdale College	2009-2012		2008-2011		2007–2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	7	**	7	**	7	**
004 Speech	2	**	1	**	2	**
009 History	7	**	7	**	9	**
017 Biology	6	**	5	**	6	**
018 Chemistry	2	**	2	**	2	**
022 Mathematics (Secondary)	7	**	8	**	6	**
023 French	2	**	3	**	3	**
024 German	1	**	0	**	1	**
028 Spanish	2	**	3	**	6	**
042 Health, Physical Education, and Recreation	1	**	1	**	2	**
044 Physical Education	12	66.7	12	58.3	13	84.6
082 Early Childhood Education	10	100.0	11	100.0	7	**
083 Elementary Education	17	100.0	18	94.4	13	100.0
089 Mathematics (Elementary)	2	**	2	**	3	**
093 Integrated Science (Elem.)	4	**	4	**	7	**
099 Music	0	**	0	**	1	**
Total	82	81.7	84	83.3	88	89.8

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Hope College	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	46	95.7	53	96.2	42	100.0
009 History	16	100.0	15	100.0	27	92.6
010 Political Science	6	**	7	**	14	85.7
011 Psychology	12	100.0	16	100.0	25	96.0
016 Science	0	**	0	**	1	**
017 Biology	8	**	8	**	9	**
018 Chemistry	8	**	5	**	5	**
019 Physics	3	**	2	**	2	**
020 Earth/Space Science	3	**	5	**	6	**
022 Mathematics (Secondary)	15	100.0	20	100.0	26	96.2
023 French	3	**	4	**	2	**
024 German	0	**	0	**	1	**
026 Latin	1	**	2	**	1	**
028 Spanish	23	100.0	21	100.0	15	100.0
039 Music Education	1	**	1	**	1	**
043 Health	19	94.7	14	100.0	6	**
044 Physical Education	24	95.8	28	100.0	27	96.3
046 Dance	20	100.0	18	100.0	15	100.0
053 Fine Arts	3	**	8	**	12	58.3
059 Emotional Impairment	21	85.7	17	94.1	11	100.0
063 Learning Disabilities	78	94.9	55	96.4	57	96.5
083 Elementary Education	228	100.0	197	100.0	177	99.4
084 Social Studies	37	81.1	24	83.3	26	92.3
089 Mathematics (Elementary)	37	91.9	41	92.7	33	93.9
090 Language Arts	57	87.7	53	92.5	46	91.3
093 Integrated Science (Elem.)	11	100.0	12	100.0	7	**
095 Visual Arts Education	3	**	2	**	4	**
099 Music	13	95.3	14	100	12	100.0
Total	642	96.6	642	96.6	610	95.9

**Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007-2010**

Content Area Results Only

Kalamazoo College	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
009 History	0	**	1	**	5	**
010 Political Science	1	**	2	**	2	**
011 Psychology	0	**	0	**	1	**
018 Chemistry	0	**	0	**	1	**
019 Physics	1	**	1	**	2	**
022 Mathematics (Secondary)	1	**	1	**	4	**
028 Spanish	0	**	0	**	2	**
050 Computer Science	0	**	1	**	1	**
084 Social Studies	0	**	1	**	4	**
Total	3	**	7	**	22	90.9

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Lake Superior State University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	15	60.0	17	58.8	19	68.4
004 Speech	0	**	1	**	2	**
007 Economics	3	**	4	**	3	**
008 Geography	3	**	3	**	3	**
009 History	11	45.5	14	35.7	19	47.4
010 Political Science	3	**	2	**	2	**
012 Sociology	3	**	2	**	0	**
017 Biology	3	**	1	**	3	**
018 Chemistry	1	**	2	**	3	**
020 Earth/Space Science	4	**	2	**	2	**
022 Mathematics (Secondary)	9	**	12	91.7	11	100.0
023 French	2	**	3	**	1	**
028 Spanish	0	**	1	**	1	**
032 Business Education	0	**	0	**	1	**
050 Computer Science	0	**	0	**	2	**
082 Early Childhood Education	4	**	4	**	3	**
083 Elementary Education	53	100.0	59	96.6	63	96.8
084 Social Studies	30	63.3	28	60.7	25	68.0
089 Mathematics (Elementary)	14	85.7	13	100.0	10	100.0
090 Language Arts	1	**	0	**	0	**
093 Integrated Science (Elem.)	19	68.4	10	50.0	6	**
098 Business, Management, Marketing, and Technology	2	**	2	**	2	**
Total	180	77.2	180	75.6	181	79.0

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Madonna University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	34	88.2	36	86.1	42	83.3
003 Journalism	1	**	1	**	4	**
004 Speech	4	**	7	**	8	**
009 History	9	**	15	86.7	23	95.7
010 Political Science	4	**	4	**	6	**
012 Sociology	0	**	2	**	5	**
016 Science	0	**	0	**	3	**
017 Biology	7	**	7	**	7	**
018 Chemistry	1	**	0	**	4	**
019 Physics	0	**	0	**	2	**
022 Mathematics (Secondary)	7	**	8	**	16	87.5
028 Spanish	7	**	7	**	11	90.9
039 Music Education	2	**	2	**	3	**
040 Family and Consumer Sciences	12	91.7	17	82.4	23	87.0
044 Physical Education	2	**	2	**	**	**
050 Computer Science	1	**	1	**	2	**
063 Learning Disabilities	61	95.1	77	98.7	74	95.9
064 Autism Spectrum Disorder	112	98.2	91	97.8	58	100.0
082 Early Childhood Education	17	100.0	24	95.8	31	96.8
083 Elementary Education	83	98.8	84	98.8	94	97.9
084 Social Studies	25	72.0	26	76.9	37	94.6
086 English as a Second Language	6	**	7	**	5	**
089 Mathematics (Elementary)	18	88.9	17	88.2	17	100.0
090 Language Arts	26	65.4	30	70.0	30	73.3
091 Communication Arts (Sec.)	6	**	5	**	4	**
092 Reading Specialist	31	96.8	20	90.0	21	90.5
093 Integrated Science (Elem.)	13	61.5	11	72.7	11	81.8
094 Integrated Science (Sec.)	8	**	9	**	9	**
095 Visual Arts Education	10	100.0	8	**	10	90.0
099 Music	2	**	2	**	4	**
Total	509	91.0	520	91.2	564	91.0

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Marygrove College	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	5	**	5	**	6	**
009 History	1	**	1	**	2	**
010 Political Science	0	**	0	**	1	**
011 Psychology	0	**	0	**	1	**
017 Biology	2	**	2	**	1	**
018 Chemistry	0	**	0	**	1	**
022 Mathematics (Secondary)	3	**	4	**	6	**
039 Music Education	1	**	1	**	1	**
050 Computer Science	0	**	1	**	2	**
063 Learning Disabilities	7	**	8	**	5	**
082 Early Childhood Education	0	**	0	**	1	**
083 Elementary Education	14	92.9	7	**	11	100.0
084 Social Studies	0	**	2	**	7	**
089 Mathematics (Elementary)	5	**	6	**	12	83.3
090 Language Arts	3	**	4	**	4	**
093 Integrated Science (Elem.)	0	**	0	**	3	**
095 Visual Arts Education	1	**	1	**	1	**
099 Music	2	**	1	**	1	**
Total	44	90.9	43	81.4	66	74.2

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Michigan State University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	199	93.0	204	95.6	206	95.6
003 Journalism	18	66.7	20	75.0	19	73.7
007 Economics	7	**	5	**	12	66.7
008 Geography	41	82.9	60	86.7	56	89.3
009 History	175	85.7	145	85.5	124	91.1
010 Political Science	18	94.4	15	93.3	12	100.0
011 Psychology	32	78.1	34	85.3	33	84.8
012 Sociology	10	90.0	11	72.7	14	85.7
013 Anthropology	3	**	3	**	1	**
016 Science	0	**	0	**	5	**
017 Biology	73	90.4	62	91.9	51	86.3
018 Chemistry	67	58.2	62	74.2	50	88.0
019 Physics	26	88.5	18	94.4	13	92.3
020 Earth/Space Science	9	**	15	86.7	17	88.2
022 Mathematics (Secondary)	136	98.5	115	100.0	101	99.0
023 French	15	66.7	18	77.8	19	68.4
024 German	11	81.8	12	75.0	13	69.2
027 Russian	1	**	0	**	0	**
028 Spanish	100	85.0	73	84.9	62	91.9
037 Agricultural Education	10	100.0	10	100.0	7	**
039 Music Education	0	**	5	**	14	100.0
044 Physical Education	12	100.0	20	95.0	26	100.0
049 Environmental Studies	2	**	11	63.6	12	58.3
050 Computer Science	4	**	3	**	2	**
051 Guidance Counselor	15	93.3	15	93.3	18	88.9
057 Speech & Language Impairment	13	84.6	9	**	9	**
059 Emotional Impairment	12	100.0	17	94.1	12	100.0
061 Visually Impairment	0	**	0	**	0	**
062 Hearing Impairment	32	100.0	30	100.0	30	100.0
063 Learning Disabilities	166	98.8	175	98.9	155	98.1
064 Autism Spectrum Disorder	22	100.0	1	**		
082 Early Childhood Education	65	100.0	62	98.4	63	98.4
083 Elementary Education	833	100.0	816	99.8	718	99.9
084 Social Studies	309	77.3	303	75.9	296	78.0
086 English as a Second Language	128	91.4	70	95.7	71	97.2

(Continued)

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Michigan State University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
089 Mathematics (Elementary)	83	96.4	55	96.4	43	93.0
090 Language Arts	324	87.0	299	84.9	298	90.3
091 Communication Arts (Sec.)	1	**	0	**	0	**
092 Reading Specialist	10	100.0	7	**	8	**
093 Integrated Science (Elem.)	44	97.7	45	97.8	49	95.9
094 Integrated Science (Sec.)	59	93.2	45	91.1	37	97.3
095 Visual Arts Education	31	93.5	23	100.0	21	100.0
097 Physical Science	3	**	5	**	6	**
098 Business, Management, Marketing, and Technology	1	**	1	**		
099 Music	46	95.7	25	100.0	30	100.0
100 Japanese	13	92.3	9	**	8	**
101 Chinese	54	98.1	33	97.0	11	100.0
102 Arabic	3	**	1	**	1	**
Total	3,237	92.1	2,967	91.8	2,753	93.0

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Michigan Technological University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	7	**	10	90.0	11	90.9
007 Economics	0	**	1	**	1	**
016 Science	0	**	0	**	1	**
017 Biology	7	**	14	100.0	17	94.1
018 Chemistry	7	**	7	**	10	90.0
019 Physics	8	**	6	**	6	**
020 Earth/Space Science	2	**	6	**	12	41.7
022 Mathematics (Secondary)	21	100.0	15	100.0	19	100.0
050 Computer Science	2	**	1	**	2	**
084 Social Studies	5	**	6	**	15	93.3
088 Technology and Design	0	**	0	**	1	**
094 Integrated Science (Secondary)	7	**	7	**	8	**
Total	66	92.4	73	90.4	103	88.3

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Northern Michigan University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	60	91.7	68	94.1	68	94.1
003 Journalism	6	**	7	**	3	**
005 Reading	8	**	7	**	3	**
007 Economics	6	**	3	**	10	90.0
008 Geography	12	100.0	13	100.0	14	100.0
009 History	49	87.8	57	87.7	72	90.3
010 Political Science	8	**	12	75.0	22	81.8
016 Science	0	**	0	**	11	100.0
017 Biology	15	93.3	13	100.0	15	86.7
018 Chemistry	9	**	11	72.7	13	92.3
019 Physics	7	**	6	**	5	**
020 Earth/Space Science	5	**	8	**	10	60.0
022 Mathematics (Secondary)	30	100.0	33	97.0	33	100.0
023 French	2	**	2	**	2	**
024 German	7	**	4	**	6	**
028 Spanish	24	91.7	21	90.5	22	95.5
032 Business Education	0	**	1	**	3	**
039 Music Education	0	**	0	**	1	**
043 Health	22	100.0	29	100.0	34	100.0
044 Physical Education	42	92.9	49	91.8	55	96.4
051 Guidance Counselor	1	**	1	**	11	100.0
056 Cognitive Impairment	25	96.0	25	96.0	20	100.0
059 Emotional Impairment	18	94.4	19	89.5	11	100.0
063 Learning Disabilities	30	96.7	30	93.3	30	96.7
064 Autism Spectrum Disorder	1	**	1	**	1	**
082 Early Childhood Education	4	**	4	**	7	**
083 Elementary Education	151	100.0	145	100.0	142	99.3
084 Social Studies	64	76.6	57	87.7	70	88.6
087 Industrial Technology	8	**	8	**	12	100.0
089 Mathematics (Elementary)	40	100.0	45	100.0	47	97.9
090 Language Arts	47	91.5	46	97.8	45	97.8
092 Reading Specialist	8	**	7	**	2	**
093 Integrated Science (Elem.)	61	73.8	57	64.9	51	70.6
094 Integrated Science (Sec.)	16	93.8	18	100.0	17	94.1
095 Visual Arts Education	11	90.9	16	100.0	23	91.3
099 Music	9	91.7	14	100.0	19	100.0
Total	806	91.7	837	92.1	910	93.4

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Oakland University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	93	90.3	84	89.3	90	91.1
003 Journalism	0	**	0	**	1	**
004 Speech	1	**	1	**	1	**
005 Reading	7	**	6	**	5	**
007 Economics	3	**	3	**	4	**
008 Geography	1	**				
009 History	99	90.9	102	88.2	93	87.1
010 Political Science	17	76.5	22	81.8	24	87.5
011 Psychology	0	**	0	**	2	**
012 Sociology	17	94.1	24	95.8	29	89.7
016 Science	0	**	0	**	8	**
017 Biology	27	66.7	20	75.0	26	80.8
018 Chemistry	14	78.6	19	78.9	21	81.0
019 Physics	23	87.0	18	88.9	13	76.9
022 Mathematics (Secondary)	52	82.7	42	90.5	44	84.1
023 French	9	**	12	50.0	21	33.3
024 German	3	**	5	**	5	**
028 Spanish	59	74.6	65	80.0	58	81.0
039 Music Education	13	92.3	24	91.7	32	93.8
046 Dance	1	**	1	**	0	**
051 Guidance Counselor	99	79.8	103	77.7	122	84.4
053 Fine Arts	0	**	0	**	1	**
056 Cognitive Impairment	1	**	1	**	1	**
059 Emotional Impairment	25	84.0	32	75.0	32	81.3
063 Learning Disabilities	53	94.3	66	95.5	86	94.2
064 Autism Spectrum Disorder	152	96.1	146	97.3	157	98.7
070 Bilingual Spanish	0	**	1	**	1	**
082 Early Childhood Education	106	99.1	94	100.0	115	100.0
083 Elementary Education	616	97.7	616	96.9	642	98.1
084 Social Studies	226	58.0	215	59.5	202	62.4
086 English as a Second Language	35	88.6	36	94.4	42	90.5
087 Industrial Technology	1	**	1	**	1	**
089 Mathematics (Elementary)	217	85.3	223	86.1	239	86.6
090 Language Arts	518	79.7	517	82.2	554	84.3
092 Reading Specialist	109	95.4	110	93.6	120	95.8

(Continued)

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007-2010

Content Area Results Only

Oakland University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
093 Integrated Science (Elem.)	98	72.4	86	77.9	90	83.3
094 Integrated Science (Sec.)	40	80.0	24	95.8	15	86.7
095 Visual Arts Education	28	89.3	30	93.3	29	89.7
099 Music	19	100.0	7	**	0	**
100 Japanese	1	**				
102 Arabic	1	**				
Total	2,784	85.7	2,756	86.7	2,926	88.2

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Olivet College	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	11	27.3	12	41.7	19	73.7
004 Speech	6	**	9	**	9	**
009 History	12	91.7	9	**	15	60.0
010 Political Science	5	**	4	**	1	**
017 Biology	2	**	2	**	6	**
018 Chemistry	1	**	2	**	3	**
022 Mathematics (Secondary)	13	92.3	14	100.0	13	84.6
034 Business Administration	0	**	0	**	1	**
039 Music Education	3	**	4	**	9	**
042 Health, Physical Education, and Recreation	3	**	6	**	14	64.3
043 Health	4	**	3	**	4	**
044 Physical Education	22	77.3	25	80.0	33	72.7
059 Emotional Impairment	11	70.0	19	73.7	13	100.0
063 Learning Disabilities	6	**	1	**		
083 Elementary Education	43	97.7	52	98.1	61	91.8
084 Social Studies	16	75.0	18	61.1	21	71.4
089 Mathematics (Elementary)	7	**	14	85.7	20	80.0
090 Language Arts	3	**	1	**	0	**
093 Integrated Science (Elem.)	19	52.6	22	45.5	22	45.5
094 Integrated Science (Sec.)	4	**	5	**	6	**
095 Visual Arts Education	5	**	4	**	2	**
098 Business, Management, Marketing, and Technology	2	**	2	**	2	**
099 Music	4	**	3	**	1	**
Total	211	77.3	231	76.2	275	75.6

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007-2010

Content Area Results Only

Robert B. Miller College	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	0	**	0	**	1	**
005 Reading	2	**	2	**	4	**
039 Music Education	1	**	1	**	1	**
063 Learning Disabilities	9	**	6	**	7	**
082 Early Childhood Education	6	**	5	**	7	**
083 Elementary Education	29	100.0	24	100.0	26	100.0
084 Social Studies	6	**	6	**	6	**
089 Mathematics (Elementary)	2	**	3	**	4	**
090 Language Arts	10	80.0	7	**	8	**
093 Integrated Science (Elem.)	2	**	4	**	9	**
Total	67	92.5	58	94.8	73	94.5

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Rochester College	2009-20112		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	2	**	2	**	6	**
009 History	3	**	4	**	6	**
017 Biology	6	**	6	**	5	**
022 Mathematics (Secondary)	2	**	2	**	3	**
083 Elementary Education	27	92.6	23	95.7	25	100.0
084 Social Studies	11	63.6	5	**	3	**
089 Mathematics (Elementary)	9	**	7	**	6	**
090 Language Arts	10	50.0	11	63.6	11	81.8
093 Integrated Science (Elem.)	1	**	2	**	4	**
099 Music	1	**	0	**	2	**
Total	72	72.2	62	80.6	71	88.7

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007-2010

Content Area Results Only

Saginaw Valley State University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	209	78.0	298	71.5	361	78.1
004 Speech	11	100.0	14	92.9	23	87.0
005 Reading	1	**	1	**	1	**
007 Economics	3	**	5	**	7	**
008 Geography	9	**	9	**	5	**
009 History	95	82.1	108	79.6	134	86.6
010 Political Science	25	68.0	33	57.6	36	63.9
011 Psychology	1	**	14	78.6	52	82.7
012 Sociology	0	**	5	**	17	88.2
016 Science	0	**	0	**	71	76.1
017 Biology	29	69.0	48	70.8	48	70.8
018 Chemistry	23	82.6	29	72.4	27	74.1
019 Physics	8	**	12	75	20	90.0
022 Mathematics (Secondary)	60	95.0	77	90.9	86	90.7
023 French	6	**	10	50.0	5	**
028 Spanish	18	72.2	24	83.3	31	83.9
037 Agricultural Education	0	**	0	**	1	**
039 Music Education	4	**	7	**	10	80.0
042 Health, Physical Education, and Recreation	8	**	23	78.3	40	87.5
043 Health	2	**	2	**	1	**
044 Physical Education	52	86.5	50	76.0	51	76.5
046 Dance	0	**	1	**	1	**
050 Computer Science	2	**	2	**	4	**
056 Cognitive Impairment	102	93.1	138	85.5	150	84.0
059 Emotional Impairment	55	90.9	78	91.0	106	92.5
063 Learning Disabilities	113	94.7	148	93.9	158	96.8
064 Autism Spectrum Disorder	36	97.2	26	100.0	20	100.0
082 Early Childhood Education	186	99.5	197	95.9	203	96.6
083 Elementary Education	393	98.5	486	98.1	560	98.0
084 Social Studies	199	71.4	254	69.3	291	72.9
085 Middle Level	2	**	5	**	6	**
086 English as a Second Language	5	**	6	**	5	**
087 Industrial Technology	3	**	8	**	12	91.7
088 Technology and Design	0	**	0	**	1	**
089 Mathematics (Elementary)	134	73.9	216	71.3	283	75.3
090 Language Arts	15	53.3	11	54.5	0	**
091 Communication Arts (Sec.)	3	**	3	**	2	**
092 Reading Specialist	56	91.1	44	97.7	44	100.0
093 Integrated Science (Elem.)	82	58.5	116	58.6	116	60.3
094 Integrated Science (Sec.)	3	**	3	**	3	**
095 Visual Arts Education	9	**	17	94.1	25	100.0

(Continued)

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007-2010

Content Area Results Only

Saginaw Valley State University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
097 Physical Science	1	**	1	**	1	**
099 Music	10	100.0	11	100.0	9	**
Total	1,973	85.9	2,540	82.6	3,035	85.0

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Siena Heights University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	14	78.6	22	86.4	25	92.0
009 History	4	**	7	**	9	**
016 Science	0	**	0	**	1	**
017 Biology	2	**	7	**	9	**
018 Chemistry	4	**	4	**	1	**
022 Mathematics (Secondary)	10	100.0	15	100.0	13	92.3
028 Spanish	5	**	10	70.0	11	63.6
032 Business Education	3	**	4	**	6	**
044 Physical Education	4	**	4	**	1	**
050 Computer Science	3	**	3	**	0	**
051 Guidance Counselor	9	**	18	44.4	28	67.9
054 Humanities	1	**	1	**	1	**
063 Learning Disabilities	21	90.5	19	89.5	11	100.0
082 Early Childhood Education	8	**	10	100.0	18	100.0
083 Elementary Education	43	97.7	39	100.0	36	97.2
084 Social Studies	11	81.8	15	80.0	17	88.2
086 English as a Second Language	1	**	1	**		
089 Mathematics (Elementary)	3	**	2	**	2	**
090 Language Arts	15	80.0	21	71.4	22	63.6
092 Reading Specialist	4	**	6	**	7	**
093 Integrated Science (Elem.)	1	**	1	**	0	**
094 Integrated Science (Sec.)	0	**	1	**	1	**
095 Visual Arts Education	2	**	9	**	8	**
097 Physical Science	0	**	1	**	1	**
Total	167	86.8	220	82.7	228	84.6

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Spring Arbor University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	23	87.0	19	89.5	23	95.7
004 Speech	3	**	3	**	3	**
009 History	5	**	10	90.0	13	100.0
010 Political Science	3	**	3	**	1	**
011 Psychology	4	**	5	**	8	**
016 Science	0	**	0	**	2	**
017 Biology	13	76.9	9	**	11	72.7
018 Chemistry	5	**	7	**	6	**
019 Physics	2	**	1	**	0	**
022 Mathematics (Secondary)	11	100.0	9	**	12	100.0
023 French	2	**				
028 Spanish	11	90.9	8	**	10	70.0
039 Music Education	1	**	6	**	8	**
043 Health	13	100.0	8	**	7	**
044 Physical Education	13	92.3	11	72.7	13	84.6
051 Guidance Counselor	40	80.0	75	78.7	96	91.7
063 Learning Disabilities	60	98.3	60	98.3	71	97.2
082 Early Childhood Education	38	100.0	48	100.0	39	100.0
083 Elementary Education	156	96.8	156	95.5	182	97.3
084 Social Studies	71	70.4	73	65.8	75	62.7
086 English as a Second Language	2	**				
089 Mathematics (Elementary)	14	78.6	14	85.7	13	84.6
090 Language Arts	34	76.5	45	71.1	48	75.0
093 Integrated Science (Elem.)	17	88.2	17	82.4	15	86.7
095 Visual Arts Education	5	**	4	**	7	**
099 Music	1	**	0	**		
Total	547	88.1	591	85.3	663	88.7

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

University of Detroit Mercy	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	6	**	5	**	4	**
007 Economics	1	**	2	**	4	**
009 History	6	**	7	**	6	**
010 Political Science	0	**	2	**	3	**
011 Psychology	3	**	3	**	7	**
012 Sociology	1	**	1	**	1	**
017 Biology	3	**	2	**	2	**
022 Mathematics (Secondary)	7	**	10	80.0	11	72.7
023 French	0	**	1	**	1	**
050 Computer Science	0	**	0	**	1	**
051 Guidance Counselor	3	**	9	**	21	81.0
059 Emotional Impairment	4	**	4	**	2	**
063 Learning Disabilities	8	**	10	90.0	4	**
083 Elementary Education	23	87.0	30	93.3	36	91.7
084 Social Studies	8	**	12	83.3	19	78.9
089 Mathematics (Elementary)	5	**	8	**	8	**
090 Language Arts	8	**	11	81.8	11	81.8
093 Integrated Science (Elem.)	1	**	1	**	0	**
094 Integrated Science (Sec.)	3	**	2	**	0	**
Total	90	86.7	141	80.1	141	80.1

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

University of Michigan-Ann Arbor	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	146	95.9	138	97.8	141	97.9
007 Economics	15	66.7	18	72.2	22	77.3
009 History	115	96.5	130	97.7	128	96.1
010 Political Science	34	97.1	33	100.0	35	100.0
011 Psychology	101	91.1	112	92.9	111	95.5
012 Sociology	6	**	6	**	8	**
013 Anthropology	0	**	1	**	4	**
016 Science	0	**	0	**	4	**
017 Biology	36	94.4	42	95.2	48	100.0
018 Chemistry	30	100.0	30	96.7	28	96.4
019 Physics	35	97.1	26	100.0	20	100.0
020 Earth/Space Science	12	75.0	15	86.7	9	**
022 Mathematics (Secondary)	107	100.0	112	99.1	106	97.2
023 French	15	86.7	12	75.0	16	87.5
024 German	11	72.7	11	63.6	15	93.3
026 Latin	8	**	5	**	5	**
028 Spanish	59	96.6	56	96.4	59	96.6
029 Italian	2	**	1	**	1	**
039 Music Education	1	**	8	**	25	92.0
043 Health	19	100.0	19	100.0	27	100.0
044 Physical Education	22	95.5	23	100.0	31	96.8
048 Library Media	12	91.7	19	89.5	21	95.2
049 Environmental Studies	0	**	2	**	9	**
050 Computer Science	6	**	6	**	4	**
053 Fine Arts	44	90.9	45	86.7	35	91.4
070 Bilingual Spanish	0	**	1	**	1	**
082 Early Childhood Education	1	**	2	**	1	**
083 Elementary Education	214	100.0	257	99.6	242	100.0
084 Social Studies	147	89.8	153	91.5	161	95.7
086 English as a Second Language	46	97.8	54	98.1	51	100.0
087 Industrial Technology	1	**	1	**		
089 Mathematics (Elementary)	94	96.8	102	97.1	102	99.0
090 Language Arts	172	95.9	186	96.8	160	98.8
092 Reading Specialist	3	**	3	**	3	**
093 Integrated Science (Elem.)	49	83.7	58	79.3	63	85.7
094 Integrated Science (Sec.)	13	92.3	16	100.0	21	100.0
099 Music	39	100.0	40	100.0	25	100.0
100 Japanese	0	**	0	**	1	**
101 Chinese	0	**	1	**	1	**
102 Arabic	2	**	2	**	0	**
Total	1,617	95.1	1,746	95.5	1,744	96.8

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007-2010

Content Area Results Only

University of Michigan-Dearborn	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	30	93.3	33	84.8	29	86.2
004 Speech	3	**	4	**	5	**
005 Reading	2	**	0	**	0	**
007 Economics	0	**	1	**	1	**
009 History	21	85.7	19	89.5	14	100.0
010 Political Science	11	81.8	14	85.7	9	**
011 Psychology	11	90.9	9	**	8	**
012 Sociology	5	**	4	**	5	**
016 Science	0	**	0	**	3	**
017 Biology	6	**	4	**	3	**
018 Chemistry	3	**	3	**	4	**
019 Physics	2	**	4	**	5	**
020 Earth/Space Science	3	**	5	**	3	**
022 Mathematics (Secondary)	16	100.0	20	100.0	23	95.7
023 French	3	**	2	**	2	**
028 Spanish	5	**	6	**	2	**
050 Computer Science	1	**	0	**	1	**
059 Emotional Impairment	8	**	13	100.0	14	100.0
063 Learning Disabilities	45	93.3	55	94.5	59	100.0
082 Early Childhood Education	33	97.0	32	96.9	36	97.2
083 Elementary Education	127	97.6	104	98.1	91	95.6
084 Social Studies	57	73.7	50	74.0	47	76.6
085 Middle Level	3	**	4	**	5	**
086 English as a Second Language	23	82.6	27	77.8	25	84.0
089 Mathematics (Elementary)	45	93.3	46	89.1	38	92.1
090 Language Arts	56	75.0	48	66.7	40	75.0
092 Reading Specialist	23	91.3	31	90.3	38	89.5
093 Integrated Science (Elem.)	55	63.6	44	59.1	29	58.6
094 Integrated Science (Sec.)	6	**	4	**	2	**
Total	603	86.9	586	85.5	541	88.5

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

University of Michigan-Flint	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	55	87.3	47	83.0	65	90.8
004 Speech	15	100.0	9	**	9	**
009 History	44	79.5	44	75.0	58	79.3
010 Political Science	3	**	3	**	12	91.7
011 Psychology	11	81.8	5	**	4	**
016 Science	0	**	0	**	3	**
017 Biology	7	**	11	100.0	15	93.3
018 Chemistry	0	**	1	**	2	**
019 Physics	4	**	3	**	2	**
020 Earth/Space Science	17	70.6	20	65.0	19	78.9
022 Mathematics (Secondary)	11	100.0	13	100.0	13	100.0
023 French	4	**	2	**	2	**
028 Spanish	14	100.0	19	100.0	13	92.3
039 Music Education	0	**	1	**	3	**
053 Fine Arts	21	28.6	20	20.0	22	40.9
056 Cognitive Impairment	38	92.1	45	95.6	36	91.7
063 Learning Disabilities	40	97.5	41	95.1	44	100.0
082 Early Childhood Education	51	96.1	62	95.2	71	100.0
083 Elementary Education	122	100.0	149	98.0	187	97.9
084 Social Studies	75	69.3	91	68.1	110	71.8
089 Mathematics (Elementary)	56	66.1	51	70.6	59	83.1
090 Language Arts	71	59.2	97	60.8	118	67.8
092 Reading Specialist	18	94.4	21	100.0	28	96.4
093 Integrated Science (Elem.)	34	47.1	24	70.8	33	72.7
095 Visual Arts Education	15	93.3	22	100.0	25	100.0
099 Music	9	**	4	**	6	**
Total	735	81.4	805	82.2	959	85.8

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007-2010

Content Area Results Only

Wayne State University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	93	90.3	125	88.0	154	89.0
003 Journalism	1	**	1	**	1	**
004 Speech	17	94.1	20	95.0	17	82.4
005 Reading	0	**	2	**	2	**
007 Economics	8	**	8	**	14	71.4
008 Geography	7	**	9	**	18	83.3
009 History	70	92.9	78	80.8	82	81.7
010 Political Science	32	75.0	33	75.8	31	74.2
012 Sociology	0	**	0	**	1	**
016 Science	0	**	0	**	18	72.2
017 Biology	19	89.5	15	73.3	23	73.9
018 Chemistry	12	58.3	16	62.5	22	77.3
019 Physics	8	**	15	100.0	14	92.9
020 Earth/Space Science	10	80.0	9	**	10	60.0
022 Mathematics (Secondary)	41	87.8	44	93.2	50	88.0
023 French	2	**	1	**	1	**
024 German	1	**	1	**	1	**
026 Latin	0	**	0	**	1	**
027 Russian	0	**	1	**	1	**
028 Spanish	20	85.0	21	85.7	21	95.2
029 Italian	1	**	1	**	1	**
032 Business Education	0	**	1	**	5	**
034 Business Administration	0	**	0	**	1	**
036 Marketing Education	10	100.0	7	**	6	**
039 Music Education	2	**	5	**	14	92.9
043 Health	69	92.8	140	95.0	138	95.7
044 Physical Education	41	85.4	46	89.1	52	96.2
046 Dance	4	**	7	**	7	**
048 Library Media	44	95.5	69	95.7	88	93.2
050 Computer Science	8	**	8	**	6	**
051 Guidance Counselor	42	71.4	64	71.9	66	69.7
053 Fine Arts	1	**	3	**	3	**
056 Cognitive Impairment	141	85.1	166	80.7	170	84.7
057 Speech and Language Impairment	1	**	5	**	5	**

(Continued)

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Wayne State University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
059 Emotional Impairment	10	80.0	13	76.9	25	84.0
063 Learning Disabilities	77	85.7	129	86.0	164	89.6
064 Autism Spectrum Disorder	76	94.7	94	94.7	117	96.6
070 Bilingual Spanish	0	**	3	**	8	**
074 Bilingual Arabic	0	**	1	**	4	**
075 Bilingual Other	27	96.3	21	100.0	11	100.0
079 Bilingual Chaldean	0	**	1	**	1	**
080 Bilingual Chinese	0	**	2	**	3	**
082 Early Childhood Education	65	95.4	76	96.1	74	94.6
083 Elementary Education	405	94.6	500	93.8	500	95.2
084 Social Studies	127	79.5	165	76.4	194	76.3
085 Middle Level	2	**	2	**	1	**
086 English as a Second Language	67	86.6	71	84.5	88	92.0
087 Industrial Technology	1	**	1	**	1	**
088 Technology and Design	0	**	0	**	1	**
089 Mathematics (Elementary)	63	77.8	71	81.7	87	79.3
090 Language Arts	63	66.7	83	61.4	77	62.3
091 Communication Arts (Sec.)	1	**	1	**	2	**
092 Reading Specialist	17	100.0	14	100.0	18	94.4
093 Integrated Science (Elem.)	79	60.8	89	62.9	107	69.2
094 Integrated Science (Sec.)	10	70.0	17	58.8	25	56.0
095 Visual Arts Education	43	97.7	45	93.3	40	87.5
097 Physical Science	0	**	0	**	1	**
098 Business, Management, Marketing, and Technology	22	86.4	27	92.6	24	87.5
099 Music	42	100.0	44	95.5	41	97.6
101 Chinese	13	92.3	17	100.0	9	**
102 Arabic	6	**	2	**		
Total	1,921	87.0	2,410	85.9	2,667	86.7

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007–2010

Content Area Results Only

Western Michigan University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
002 English	194	84.5	232	84.9	299	86.0
004 Speech	59	94.9	57	89.5	60	81.7
005 Reading	0	**	1	**	1	**
008 Geography	21	76.2	33	93.9	40	90.0
009 History	121	84.3	164	85.4	181	85.6
010 Political Science	32	90.6	56	85.7	68	80.9
016 Science	0	**	0	**	53	66.0
017 Biology	35	94.3	35	88.6	39	79.5
018 Chemistry	25	80.0	29	75.9	27	63.0
019 Physics	10	100.0	20	90.0	21	90.5
020 Earth/Space Science	37	45.9	43	39.5	47	40.4
022 Mathematics (Secondary)	76	96.1	82	95.1	77	90.9
023 French	9	**	8	**	9	**
024 German	5	**	2	**	2	**
026 Latin	1	**	1	**	0	**
028 Spanish	51	84.3	55	85.5	73	87.7
032 Business Education	2	**	3	**	5	**
036 Marketing Education	2	**	3	**	1	**
039 Music Education	28	100.0	60	100.0	70	98.6
040 Family and Consumer Sciences	23	91.3	25	88.0	32	93.8
042 Health, Physical Education, and Recreation	0	**	0	**	2	**
043 Health	60	88.3	62	93.5	73	93.2
044 Physical Education	105	81.9	116	86.2	138	88.4
049 Environmental Studies	7	**	9	**	10	60.0
050 Computer Science	0	**	0	**	1	**
051 Guidance Counselor	66	84.8	85	83.5	104	91.3
053 Fine Arts	0	**	1	**	1	**
056 Cognitive Impairment	60	80.0	78	82.1	89	95.5
057 Speech and Language Impairment	10	90.0	9	**	10	100.0
059 Emotional Impairment	55	76.4	93	81.7	88	86.4
061 Visually Impairment	4	**	6	**	5	**
063 Learning Disabilities	159	93.1	181	93.9	176	96.6
082 Early Childhood Education	321	93.5	326	92.3	361	93.4
083 Elementary Education	650	97.8	717	97.5	861	97.9

(Continued)

Michigan Test for Teacher Certification
COMPARISON OF THREE-YEAR SUMMARIES OF STATE RESULTS
Cumulative Test Results of Eligible, First-Time Test Takers
Program Years: 2009–2012, 2008–2011, and 2007-2010

Content Area Results Only

Western Michigan University	2009-2012		2008-2011		2007-2010	
	N	% Pass	N	% Pass	N	% Pass
084 Social Studies	286	51.0	334	47.3	312	45.5
087 Industrial Technology	17	88.2	18	83.3	25	92.0
088 Technology and Design	1	**	1	**	0	**
089 Mathematics (Elementary)	190	86.3	198	87.4	216	88.9
090 Language Arts	338	60.1	377	61.8	362	65.7
091 Communication Arts (Sec.)	0	**	2	**	4	**
092 Reading Specialist	35	91.4	48	87.5	34	94.1
093 Integrated Science (Elem.)	63	55.6	81	60.5	79	64.6
094 Integrated Science (Sec.)	1	**	2	**	1	**
095 Visual Arts Education	37	97.3	45	93.3	53	98.1
098 Business, Management, Marketing, and Technology	54	83.3	47	85.1	37	86.5
099 Music	18	100.0	3	**		
Total	3,268	82.8	3,748	82.5	4,147	84.6